

Olivier Clerc

le tigre et l'araignée

Les deux visages de la violence

Olivier Clerc

mène conjointement une carrière d'écrivain, de conférencier et de consultant littéraire.

Il est également l'auteur de "Médecine, religion et peur"

(Éd. Jouvence) livre dans lequel il dénonce l'importance cachée

des croyances dans nos

comportements, notamment ceux relatifs à notre santé.

On parle toujours de "la" violence, comme s'il s'agissait d'un phénomène unique, mais en réalité la violence possède deux polarités, l'une yang et l'autre yin. Agresser quelqu'un verbalement, le frapper d'un coup de poing ou de couteau, ou encore l'abattre d'une balle, relève d'**une dynamique yang : celle du Tigre**. Harceler moralement une personne à coup d'insinuations et de sous-entendus, la soumettre au chantage, la manipuler ou encore l'empoisonner à petit feu, relève d'**une dynamique opposée, yin : celle de l'Araignée**.

Ces deux polarités sont étroitement liées : là où l'une est évidente, l'autre n'est jamais loin. Pour l'instant, toutefois, la société tend à stigmatiser les formes les plus évidentes de la violence (le Tigre), sans prendre en compte celles plus cachées (l'Araignée) dans lesquelles les premières prennent souvent racine.

L'auteur met en évidence ces deux polarités de la violence et leurs spécificités et montre leurs interactions au niveau individuel et collectif. Abordant enfin les attitudes à adopter face à la violence, il évoque un changement de paradigme relationnel, dans lequel la "lutte contre la violence" - symptomatique et inefficace à long terme - fait place à **des stratégies permettant de désamorcer les deux polarités de la violence**.

"Le livre d'Olivier Clerc confirme que la violence est présente dans notre société mais sous les formes les plus diverses : elle est le symptôme de notre difficulté à vivre. [...] Loin de se contenter de déplorer l'envahissement de nos sociétés par la violence, il propose des pistes pour la compréhension et pour l'action."

Charles Rojzman (extrait de la préface)

ISBN 2-88353-370-9

9 782883 533707

Prix : 16 € / 28 CHF

le tigre et l'araignée

Olivier Clerc

Olivier Clerc

Préfaces de Ch. Rojzman et P. Pradervand

le tigre et l'araignée

Les deux visages de la violence

Autres livres d'Olivier Clerc

www.olivierclerc.com

...qu'elle était cuite", O. Clerc, Editions JC Lattès, nov. 2005. 216 pages. 10 euros.

La grenouille qui ne savait pas qu'elle était cuite

... et autres leçons de vie

Olivier Clerc

Editions JC Lattès

Parution : 17 Novembre 2005

Des leçons de sagesse délivrées par une grenouille, un bambou, un papillon ou un poussin. De l'Allégorie de la Caverne de Platon à Matrix, en passant par les fables de La Fontaine, le langage symbolique est un moyen privilégié de faire réfléchir, de transmettre des idées. L'auteur invite ici au voyage à travers 7 métaphores porteuses de conscience, d'évolution, de changement. Un livre pareil à un fruit parfumé et juteux que l'on a envie de dévorer et dont il vous restera 7 pépins, 7 condensés de vie et de sagesse, que chacun pourra planter pour faire fructifier son jardin !

Les 7 métaphores :

Celle de la **grenouille** met en évidence les conséquences funestes de l'inconscience du changement, qu'il affecte notre santé, nos relations, l'évolution sociale ou l'environnement. Conscience ou cuisson, il faut choisir !

Le bambou chinois :
la préparation dans l'obscurité

Celle du **bambou chinois** nous enseigne à voir au-delà des apparences, à déceler les changements invisibles qui préparent des transformations soudaines et visibles. Elle nous introduit dans le monde du caché, du mystère, du féminin.

La cire et l'eau chaude :
la force de la première impression

Celle de la **cire et l'eau chaude** souligne l'influence de toute *première*, qu'il s'agisse d'une rencontre, de l'apprentissage d'un instrument, du démarrage d'une entreprise. Elle montre le danger de l'inertie, suggère comment sortir du piège des habitudes, évoque les liens entre l'esprit et la matière.

Celle du **papillon** parle du sens de l'épreuve, de l'effort, du risque de l'aide irréfléchie, mais aussi de la question de la souffrance. Une vraie leçon de pédagogie, que ce lépidoptère déployant ses ailes pour prendre son premier envol !

Celle du **champ magnétique** nous pousse à découvrir les déterminants cachés, subtils, invisibles à l'oeuvre derrière des phénomènes concrets, en nous, en politique, dans l'éducation, partout. Elle conduit à identifier les causes profondes sur lesquelles agir pour produire des changements durables en surface.

Celle de **l'oeuf et du poussin** traite des cycles de l'évolution, de la vie et de la mort, des cadres qu'il faut savoir tantôt mettre, tantôt briser.

Enfin, celle de la **vipère de Quinton** indique que nos qualités propres sont celles qui subsistent en nous même quand celles de notre milieu de vie viennent à disparaître. Les temps de crise sont donc révélateurs de qui nous sommes vraiment.

Artiphp 2.0.0 © 2003 est un logiciel libre distribué sous licence GPL.
Ce logiciel a été sécurisé par **phpSecure**

Même lorsqu'elle recule, la rivière avance :

Neuf histoires à vivre debout

Olivier Clerc

Éditions JC Lattès, 10 février 2010

Ce livre nous invite à un voyage allégorique en neuf métaphores végétales et minérales, qui nous parlent toutes d'évolution, de conscience et de résilience. Celle de la rivière met en évidence la progression invisible de chaque moment de notre vie. Celle du cristal et du magma nous enseigne que le chaos peut avoir un sens. Celle des douze photographes nous pousse à nous libérer du regard des autres. Celle du téléviseur souligne que les apparences sont menteuses. Celle de l'étincelle et de l'éclair nous prépare aux grands événements par ceux du quotidien. Celle du soleil et des rochers nous apprend la patience...

Ces neuf histoires font office de « coach personnel » dans notre vie de tous les jours et aident chacun à cultiver son jardin de sagesse.

Neuf nouvelles métaphores et allégories

1. **Le cristal et le magma** : introduire du sens dans le chaos
2. **La capitale et le pays** : le pouvoir est au centre
3. **L'allégorie des douze photographes** : se libérer de l'opinion d'autrui
4. **Le téléviseur** : le principe d'inversion
5. **L'aube et le crépuscule** : si semblables et si différents
6. **Même lorsqu'elle recule, la rivière avance** : trajectoire changeante et pente constante
7. **Tons fondamentaux et nuances** : pas de relatif sans absolu
8. **L'étincelle et l'éclair** : le petit à l'image du grand
9. **Comment le soleil sculpte les rochers** : les phases de la matérialisation

...et en bonus :

- **Le Dernier Rideau de Fer** : se libérer de l'État totalitaire... de conscience

LE DON DU PARDON

un cadeau Toltèque de **DON MIGUEL RUIZ**

Olivier CLERC

Description

En 1999, après avoir traduit en français et publié *Les Quatre Accords Toltèques*, Olivier Clerc part à Teotihuacan, Mexique, pour suivre un stage d'une semaine avec don Miguel Ruiz. Au cours de ce séjour, don Miguel lui fait vivre une expérience radicalement transformatrice, lui faisant du même coup cadeau d'un outil aussi simple que puissant : **le Don du Pardon**.

Dans ce livre pratique, Olivier Clerc présente cet outil toltèque unique, jamais révélé auparavant, qui peut aider chacun à trouver le soulagement, le pardon et l'amour auxquels nous aspirons tous, comme ce fut le cas pour lui et les autres personnes présentes.

- Avez-vous de la difficulté à pardonner aux personnes qui vous ont fait du mal ?
- Est-ce que vous vous en voulez de ne pas parvenir à pardonner, malgré vos efforts ?
- Souhaitez-vous libérer votre cœur de l'étau du ressentiment, des rancœurs et de la haine ?
- Aimerez-vous que l'amour s'écoule plus librement à travers vous ?

Le Don du Pardon sert précisément à cela. Il n'exige aucune compétence ou connaissance préalable. Il peut être pratiqué par n'importe qui, n'importe où. Faites l'essai !

EN BONUS : découvrez les deux ContreAccords Toltèques que propose et pratique depuis 10 ans Olivier Clerc, pour tous ceux qui ont de la difficulté à appliquer les 2^{ème} et 3^{ème} accords toltèques

Olivier Clerc

LE DON DU PARDON

un cadeau toltèque
de Don Miguel Ruiz

Guy Trédaniel Éditeur

Date de publication : SEPTEMBRE 2010

Prix : 13 euros

Isbn : 978-2-8132-0168-3

Format : 15 X 22

Pages : 160

Genre : Dev. personnel 2823

Droits : francophones

OLIVIER CLERC

Le tigre et l'araignée

Les deux visages de la violence

Préfaces de Charles Rojzman
et Pierre Pradervand

jouvence
EDITIONS

*Du même auteur**Médecine, religion et peur*, 1999, Éditions Jouvence**EXTRAITS DU CATALOGUE JOUVENCE***Le courage*, Osho, 2004*Messages de vie du couloir de la mort*, Pierre Pradervand, 2003*S'ouvrir à l'amour et au bonheur*, Don Miguel Ruiz, 2003*Partager et vivre l'intimité*, Don et Martha Rosenthal, 2003*Osez vous affirmer*, Marie-France Muller, 2003*L'amour n'est pas un jeu d'enfant*, Krishnananda, 2002*Déverrouiller ses blocages*, Marie-France Muller, 2002*Je mourrai avec mes blessures*, Jacques Salomé, 2002*L'écoute*, David Feldman & Jean-Paul Pes, 2002*La colère, cette émotion mal-aimée*, Carolle & Serge Vidal-Graf, 2002*Guérir ses blessures intérieures*, Daniel Maurin, 2001*Apprivoisez votre gremlin!*, Richard D. Carson, 2001*La roue des relations*, Arlo Wally Minto, 2001*Pratique de la voie toltèque*, Don Miguel Ruiz, 2001*Relations et jeux de pouvoir*, Jean-Jacques Crèveœur, 2000*Traces de pas dans nos cœurs*, Gary Morris, 2000*Les quatre accords toltèques*, Don Miguel Ruiz, 1999*La maîtrise de l'amour*, Don Miguel Ruiz, 1999*Les mots sont des fenêtres (ou des murs)*, Marshall B. Rosenberg, 1999*Aucune rencontre n'arrive par hasard*, Kay Pollak, 1998*Découvrir les vraies richesses*, Pierre Pradervand, 1996*Vivre son deuil et croître*, Rosette Poletti & Barbara Dobbs, 1993*Apprivoiser la tendresse*, Jacques Salomé, 1988**Catalogue gratuit sur simple demande auprès des Éditions Jouvence**

France: BP 7 – 74161 St-Julien en Genevois Cedex

Suisse: CP 184 – 1233 Genève-Bernex

Site internet: www.editions-jouvence.comE-mail: info@editions-jouvence.com

© Copyright 2004 Editions Jouvence

ISBN 2-88353-370-9

Illustrateur : Jérôme Chavy

Mise en page: Editions Jouvence – Couverture: Dynamic 19, Thonon-les-Bains

Table des matières

<i>Préface de Charles Rojzman</i>	9
<i>Préface de Pierre Pradervand</i>	13
Introduction	23
Précision lexicale	29
Chapitre 1	
Le Tigre ou la violence yang	31
L'énergie sexuelle yang, au positif.....	32
L'énergie sexuelle yang au négatif.....	33
Un symbole: le Tigre	35
Une violence en décharge.....	36
Chapitre 2	
Le Tigre en action	39
Le Tigre dans les rapports sexuels.....	39
Le Tigre dans le couple et la famille	40
Le Tigre à l'école.....	40
Le Tigre au travail.....	41
Le Tigre dans la société	41
Le Tigre dans l'économie	42
Le Tigre dans la médecine.....	43
Le Tigre dans l'agriculture.....	45
Une violence omniprésente	45
Présence du Tigre dans les médias, le cinéma et la télévision	46
Une violence évidente	48
Chapitre 3	
L'Araignée ou la violence yin	51
L'énergie sexuelle yin, au positif.....	51

L'énergie sexuelle yin, au négatif	52
Un symbole: l'Araignée	55
Une violence indirecte, cachée, qui agit dans la durée.....	57
Tableau comparatif des critères d'identification de la violence du Tigre et de celle de l'Araignée	59
Parenthèse:	
« C'est la dose qui fait le poison »	61
Chapitre 4	
Manifestations arachnéennes	65
Influences olfactives, séduction et sexualité arachnéenne.....	66
Mensonge, tricherie, tromperie	70
Médiosance, rumeur et calomnies.....	71
La zizanie.....	75
Les liens de sujétion.....	76
Le harcèlement moral	77
Le chantage.....	79
Manipulations, escroquerie	80
L'espionnage	84
Le piratage informatique.....	85
L'endoctrinement	86
La magie noire	89
Violence du cœur et violence du mental	93
Chapitre 5	
Dégâts arachnéens:	
difficiles à prouver ou à démentir	95
Ni vu, ni connu: des effets sans cause?	95
Une mise en évidence indirecte.....	97
Violence imaginaire: de la fumée... sans feu!	99
Chapitre 6	
L'Araignée à l'œuvre	103
L'Araignée dans le couple et la famille.....	103
L'Araignée à l'école.....	105
L'Araignée au travail.....	108
L'Araignée dans la société.....	109

Présence de l'Araignée dans les médias, le cinéma et la télévision	116
Chapitre 7	
Lumière sur quelques toiles	121
La grève	121
Les neuroleptiques	124
La spéculation boursière.....	126
Chapitre 8	
Quand la violence attise ou contre la violence	131
I) Tigre ⇄ Tigre	132
II) Araignée ⇄ Tigre.....	134
a) <i>Quand l'Araignée excite le Tigre</i>	134
b) <i>Quand le Tigre provoque l'Araignée</i>	147
c) <i>Quand l'Araignée s'oppose au Tigre</i>	152
Chapitre 9	
Les pièges de l'approche bipolaire de la violence	159
1) <i>Le piège castrateur</i>	159
2) <i>Le piège profanateur</i>	161
3) <i>Le piège mécaniste</i>	162
4) <i>Le piège idéaliste</i>	164
5) <i>Le piège de la poutre</i>	165
6) <i>Le piège psychologique</i>	167
Chapitre 10	
La prise de terre et la lampe:	
comment désamorcer chaque violence	171
1) <i>La prise de terre: décharger le Tigre en douceur</i>	172
2) <i>La lampe: mettre l'Araignée en lumière</i>	180
Conclusion	
Émergence d'un nouveau paradigme relationnel	193
Avertissement final	203
À propos de l'auteur	205
Bibliographie	206
Notes.....	209

Préface de Charles Rojzman

Violence. Comme ce mot résonne fort dans nos têtes en ce moment! Dans ce début de siècle, on en débat beaucoup, mais ce que nous éprouvons, c'est avant tout un grand sentiment d'impuissance. Comment faire face à cette violence qui envahit nos villes et nos écoles et perturbe notre vie quotidienne? Comment faire face à cette violence qui monte, un peu partout dans le monde? Certains utilisent cette violence comme une arme politique, d'autres lui cherchent des légitimations douteuses, d'autres encore la minimisent en la dissimulant sous des statistiques tronquées et trompeuses.

Le livre d'Olivier Clerc confirme que la violence est présente dans notre société mais sous les formes les plus diverses : elle est le symptôme de notre difficulté à vivre. Ni plus ni moins. Il nous dit que la violence mine la sociabilité, le vivre ensemble. Mais il nous dit aussi que nous ne sommes pas impuissants face à elle, que nous pouvons la connaître, la comprendre, y compris dans ses formes les plus anodines, les plus secrètes et que nous possédons en nous les ressources nécessaires pour la transformer. En effet - et je partage ce point de vue de l'auteur - ce n'est pas la violence qui seule pourra répondre à la violence, c'est aussi l'ensemble de nos capacités relationnelles et humaines qui pourra nous permettre de la maîtriser et de l'éclairer.

Commençons déjà à apprendre, comme nous y invite ce livre, à reconnaître ses différents visages. L'auteur en distingue deux, celui du Tigre et celui de l'Araignée. Le langage symbolique nous aide à préciser cette dualité et donc à mieux agir pour en réduire les causes. Bien sûr, des esprits chagrins ne manqueront pas de dire que

Le Tigre et l'Araignée

l'auteur voit de la violence partout et qu'à force de la signaler dans toutes sortes de comportements et d'attitudes, la notion même de violence s'affadit et se dilue. Tout serait-il violence?

Eh bien oui, il faut le reconnaître. Les multiples crises que nous traversons - celles du travail, de l'autorité, de l'éducation, du sens et du lien social - toutes ces crises qui marquent l'évolution actuelle de nos sociétés ont laissé le champ libre aux démons de la peur et parfois de la haine. Dans les familles désintégrées ou simplement déchirées, dans les quartiers d'exil et de relégation, dans les pays dévastés par les guerres civiles, ethniques ou religieuses, la peur et la haine mordent au cœur des êtres fragilisés par l'état du monde, tel qu'il va, en quête de nouveaux repères, en errance bien souvent vers des horizons incertains.

Or, Olivier Clerc, loin de se contenter de déplorer l'envahissement de nos sociétés par la violence, propose des pistes à la fois pour la compréhension et pour l'action. Comment lutter contre ce qui semble être le résultat d'un ensemble de phénomènes sur lesquels nous n'avons pas de prise? Comment des enseignants, des travailleurs sociaux, des citoyens ordinaires, pourraient-ils réagir efficacement face aux conséquences de la crise urbaine, sociale et familiale?

La tentation est grande de chercher à se protéger de la violence en recherchant des boucs émissaires, sur lesquels projeter nos responsabilités. Ce livre nous fait donc comprendre que la violence n'est pas seulement ce mal extérieur à nous-mêmes, qui blesse et qui tue et qui serait le propre des multinationales du néo-libéralisme, des délinquants de banlieue ou d'hommes d'état avides de pouvoir.

L'auteur rappelle que notre éducation qui vise à faire de nous des « têtes bien pleines » laisse subsister un véritable analphabétisme relationnel et émotionnel. Comment expliquer autrement nos difficultés à vivre avec les autres, nos déboires sentimentaux et

familiaux, notre incapacité à faire face aux conditionnements en tout genre, aux propagandes meurtrières, notre passivité enfin et notre propre violence? Le livre d'Olivier Clerc a pour immense mérite de nous donner quelques clés pour cette alphabétisation. Il nous rappelle aussi que nous avons impérativement besoin d'une nouvelle éducation civique, d'une éducation pour le citoyen désarmé d'un monde en déroute, où les forces de l'archaïsme menacent de détruire les acquis de la civilisation.

*Charles Rojzman**

* Sociothérapeute, fondateur d'*Impatiences démocratiques*, auteur de nombreux livres dont *La peur, la haine et la démocratie* (Desclée de Brouwer), *Savoir vivre ensemble* (Syros) et *Les banlieues* (Cavalier bleu).

Préface de Pierre Pradervand

Une journaliste du quotidien romand *Le Temps* racontait qu'elle se trouvait dans une boutique de mode quand une cliente rentre furieuse dans le magasin. Jetant une paire de jeans sur le comptoir, elle s'écrie, « J'ai acheté ces 'dirty jeans' (des jeans avec des taches de saleté 'artistiquement' disposés) 290 euros. Je les ai mis dans ma machine à laver – ils sont sortis tout propres. *Remettez-moi la saleté* » !

Comment une jeune femme bénéficiant de toutes ses facultés mentales, avec un bon revenu, peut-elle manifester un tel comportement qui relève de la psychiatrie plus que du commerce ?

Cette femme a été, à son insu, victime de la violence de l'araignée.

Imaginez une voix qui vous susurre, à longueur de journée, que vous avez besoin de tel produit pour être heureux, de tel fortifiant pour résister à telle ou telle agression virale, il y a de fortes chances que vous finirez vous aussi par craquer. C'est, nous explique Olivier Clerc dans cet essai remarquable, un exemple de la violence de l'énergie yin pervertie, qui nous endort, manipule, paralyse, toujours à notre insu et qu'il appelle la violence de l'Araignée.

Cet auteur, qui nous a déjà donné un ouvrage capital pour comprendre la médicalisation réellement aberrante de nos sociétés, *Médecine, religion et peur – l'influence cachée des croyances*, nous livre avec cet essai une réflexion tout aussi importante pour tout citoyen conscient du III^e millénaire. L'approche tout à fait originale de Clerc complète de façon heureuse les innombrables études sur la violence publiées ces dernières années.

Le Tigre et l'Araignée

Nous constatons que nos sociétés sont de plus en plus proie à la violence, victimes du Tigre et de l'Araignée. Le Tigre symbolise la violence évidente, instinctive, irréfléchie, souvent intense, de courte durée qui s'étale dans nos médias, s'exprime par des mécanismes économiques souvent dévastateurs, la guerre, et maintenant le terrorisme international. L'Araignée est représentée par une violence souvent indirecte, subtile, cachée et, à cause de cela même, difficile à discerner. Elle est lente et préméditée.

La violence du Tigre se manifeste à l'échelle globale d'abord par une économie humainement, socialement, culturellement et écologiquement de plus en plus destructrice et dont les dimensions guerrières s'expriment dans ces termes que nous connaissons tous : *conquérir* de nouvelles parts de marché, *prendre le contrôle* d'une société, *détruire* la concurrence, *bombarder* de messages publicitaires, etc. Mais le Tigre est à l'œuvre dans de nombreux autres domaines, des médias à l'agriculture, de la médecine à l'environnement.

Nous avons beaucoup moins conscience de la violence de l'Araignée, parce qu'elle est par définition subtile, cachée, lente, manipulatrice ou séductrice. Ce sont toutes les formes de manipulation mentale (de la publicité à la sorcellerie) qui agissent avant tout par la suggestion, sans oublier les rumeurs et calomnies, dévastatrices, le chantage, le harcèlement moral, mais aussi l'espionnage, le piratage informatique, les armes bactériologiques et chimiques, les ondes de basse fréquence qui peuvent perturber gravement le psychisme, les radiations atomiques, etc.

Un exemple frappant qui vient de nos années africaines est celui du vaudou. Nous avons un ami, prêtre défroqué devenu ethnologue, qui séjourna deux ans dans un couvent vaudou et fut même coopté au Grand Conseil des Féticheurs du Bénin, où il nous dit avoir eu à passer des condamnations à mort de personnes. La croyance au pouvoir du vaudou était encore si forte à l'époque qu'il

suffisait que l'on dise à une personne qu'un mauvais sort avait été jeté sur elle pour qu'elle finisse par mourir, *essentiellement par un mécanisme de suggestion sociale*, bien plus que par suite du soi-disant pouvoir maléfique du sort en lui-même.

Nous voudrions encore mentionner ici un autre exemple particulièrement subtil de cette violence arachnéenne (heureux néologisme inventé par l'auteur), et c'est celle de la perversion dans l'utilisation du langage, telle qu'elle se manifeste par exemple dans l'administration du Président Bush aux Etats-Unis.

Le langage est par excellence le véhicule premier de la communication et donc un des moteurs privilégiés des relations sociales. Si trop de mots – ou quelques mots clés importants - en viennent à signifier le contraire de leur sens réel, ou si les politiques suivies par un gouvernement sont aux antipodes des expressions utilisées par les ténors de ce même gouvernement, le résultat sera une vaste confusion, puis une démoralisation du public. A la limite, si cette tendance est un jour poussée trop loin, (on pense au « new-speak » du livre célèbre d'Orwell¹, 1984, où les camps de travaux forcés étaient appelés camps de la joie et l'agence responsable de la guerre était le Ministère de la Paix) ce sera le lent démantèlement de la société, voire l'anarchie.

Ainsi, le Président Bush explique-t-il que la base de toute sa philosophie politique est le « conservatisme avec compassion » (*compassionate conservatism*). « Les politiques de notre gouvernement doivent être sensibles à l'appel universel de la foi de toutes les religions, à savoir aimer son prochain comme nous voudrions être aimés nous-mêmes ». Les éditions Jouvence viennent de publier un document étonnant, *Messages de vie du couloir de la mort* de Roger W. McGowen, les lettres d'un détenu incarcéré depuis 16 ans dans le couloir de la mort du Texas, pour un crime qu'il n'a jamais commis. Ce livre décrit la lente détérioration des conditions de vie des détenus, devenues totalement inhumaines, détérioration particu-

Le Tigre et l'Araignée

lièrement marquée pendant que Bush était gouverneur du Texas, et depuis qu'il est président.

La même administration a une politique officielle de « *No child left behind* » (aucun enfant ne doit rester sur le carreau) alors qu'elle démantèle systématiquement les aides aux écoles publiques de telle sorte que *de plus en plus d'enfants* restent sur le carreau. Son initiative appelée « *Clean skies initiative* » (Initiative des ciels clairs) a exactement le résultat contraire, puisqu'elle relâche de façon importante les mesures luttant contre la pollution. Ces exemples suffisent, mais il y en aurait bien d'autres.

La perversion du langage, et encore plus de l'image, est particulièrement marquée dans le domaine publicitaire. Cela constitue un viol, une érosion subtile et en douceur de la communication, car des mots vidés de leur sens (cf. des expressions comme « la révolution du slip », dénoncées il y a déjà vingt ans par Jacques Ellul) tuent toute véritable communication. Le récent livre de Nicolas Riou, *Pub Fiction*, illustre de façon étonnante un monde où le consommateur devient infiniment malléable et manipulable, où on ne consomme plus la valeur d'usage d'un produit mais sa valeur d'image. « Plutôt que d'acheter un produit et son bénéfice fonctionnel, on craquera pour l'image que l'on se fait de ceux qui le consomment »¹. Tout l'ouvrage constitue une illustration brillante de la stratégie de l'Araignée dans la publicité, une des plus puissantes forces économiques mondiales (elle « pèse » \$450 milliards par année).

Les consciences de nos concitoyens sont subtilement endormies puis investies par cette « douce » violence. Les êtres deviennent les zombies de la société de consommation, mis sur pilote automatique dès la plus tendre enfance (aux États-Unis, les enfants réagissent aux logos publicitaires dès 2-3 ans).

Olivier Clerc ne manque pas de courage quand il souligne qu'en France en tout cas, les grèves constituent souvent une manifestation de cette violence arachnéenne (qu'on pense aux grandes grèves des transports, des hôpitaux, des enseignants). Cet excellent connaisseur du monde médical dénonce aussi la violence de l'Araignée exprimée par l'abus des neuroleptiques, que ce soit au niveau individuel ou institutionnel (hôpitaux psychiatriques, prisons)

Dans un dernier chapitre, l'auteur se penche sur comment désamorcer la violence. En effet, sans pistes sur comment éliminer la violence, la décrire simplement est d'une utilité limitée. Pour décharger le Tigre, l'auteur en appelle à la communication non violente (CNV) de Rosenberg. S'il y a un livre que nous souhaiterions que tous les habitants de notre planète lisent, ce serait *Les mots sont des fenêtres (ou des murs)*, le grand classique de la CNV, tant les problèmes de communication sont à la base de la plupart des difficultés, que ce soit au niveau social ou individuel.

Pour désamorcer l'Araignée, Clerc nous engage essentiellement à la mettre en lumière, car, dit-il, « dans la mesure où l'Araignée se développe et évolue à la faveur de l'obscurité, tout ce qui contribue à mettre les choses en lumière l'affaiblit ».

Nous pensons que le mot clé pour le citoyen du troisième millénaire est le mot alerte. Il importe d'être constamment conscient aux innombrables et subtiles formes que prend la violence arachnéenne, surtout celle qui vise à nous endormir. Elle représente un danger infiniment plus grand que le Tigre, pour notre époque. Et la victoire suprême de l'Araignée aujourd'hui consisterait à faire croire au plus grand nombre qu'ils sont impuissants à agir sur l'évolution de la société. Or, chacune et chacun peut agir à son niveau, aussi modeste soit-il. « Quand les bouches des fourmis se mettent ensemble, elles peuvent transporter un éléphant » dit un proverbe burkinabé. Et le philosophe irlandais Edmund Burke

Le Tigre et l'Araignée

disait, « Nul ne commit de plus grande erreur que celui qui ne fit rien, en prétextant qu'il ne pouvait faire qu'un petit peu ».

Comment rester alerte constitue un autre chapitre que l'auteur n'aborde pas dans ce bref essai. Nous pensons qu'une excellente piste réside dans la « pleine conscience » prônée, par exemple, par certaines démarches spirituelles, ou cette présence totale au moment présent qui permet de désamorcer le mental devenu fou que décrit Eckhart Tolle dans son très beau livre, *Le pouvoir du moment présent*. A chacun de trouver sa voie. L'essentiel est de persévérer jusqu'à ce que l'on arrive au but, même si ce dernier paraît au premier abord lointain. Une profonde sincérité est *sûre* du succès, car l'univers s'en occupe, dirions-nous en paraphrasant la métaphysicienne américaine Mary Baker Eddy.

Alors, restons éveillés.

*Pierre Pradervand**, novembre 2003

Remerciements

Merci à Platon, à Esope, à Jean de la Fontaine, à Carl Gustav Jung, au Dr Francis Lefébure, à Jean L'Hospitalier et surtout à Omraam Mikhaël Aïvanhov, dont les œuvres ont éveillé en moi une passion pour les allégories, les métaphores, les analogies et la symbolique en général.

Merci aussi à toutes celles et ceux dont les encouragements, les observations, commentaires et suggestions sont venus stimuler et enrichir la rédaction de cet ouvrage, en particulier: Jacques Bernizan, Franck Bonneveau, Geneviève Mansion, Hubert Mansion, Fabienne Marsaudon, Marie-France Muller, Maud Séjournant, Armen Tarpinian et Yves-Alexandre Thalmann.

* Fondateur des ateliers "*Vivre autrement*", est engagé depuis 38 ans pour la création d'un monde plus juste, solidaire et convivial. il est l'auteur de nombreux livres, tous parus aux Éditions Jouvence.(Cf. bibliographie)

*Cette âme est pleine d'ombre, le péché s'y commet.
Le coupable n'est pas celui qui y fait le péché
mais celui qui y a fait l'ombre.*

VICTOR HUGO, Les Misérables

*Les hommes deviennent meurtriers, voleurs et terroristes du fait des
circonstances et des expériences de la vie. Tuer ou enfermer les meur-
triers, les voleurs, les terroristes ou autres ne débarrassera pas le
monde de ces personnages. Parce que chaque fois que nous en tuons
ou enfermons un, nous en créons une centaine d'autres
qui prendront leur place.*

*Ce dont nous avons besoin, c'est d'analyser sans passions à la fois les
circonstances qui créent de tels monstres et comment nous pouvons
contribuer à éliminer ces circonstances. Si nous nous focalisons sur les
monstres plutôt que sur ce qui les a créés, nous ne résoudrons pas les
problèmes de la violence.*

ARUN GANDHI, petit-fils de M. K. Gandhi

*Quand les marécages disparaissent, il n'y a plus de moustiques. Offrir
aux Palestiniens une issue honorable respectant leur droit à l'autodé-
termination, telle est la solution au problème du terrorisme.*

YEHOSHAPHAT HARKABI, ancien chef
des renseignements militaires israéliens

Introduction

La lutte contre la violence est devenue une préoccupation majeure de la société, qu'il s'agisse de la violence des banlieues, de celle qui sévit dans les familles, de la délinquance juvénile, de la guerre ou du terrorisme, pour n'en citer que quelques manifestations. À l'heure où j'écris ces lignes, l'insécurité est la préoccupation n° 1 des Français et du nouveau gouvernement, et le terrorisme celle de toute la communauté internationale, Américains en tête.

Les ouvrages traitant de ces questions sont légion. La violence concerne en effet de nombreux corps de métiers : psychologues, psychanalystes, éducateurs, sociologues, religieux, politiciens, historiens. Aux différents éclairages fournis par chacune de ces professions, je souhaite apporter ici celui d'une approche symbolique de ce phénomène. En effet, de même que les sciences ont progressé en extrayant de l'observation de nombreux faits les lois qui les régissent, l'approche que je propose a pour but de distinguer, derrière les apparences, la fonction symbolique que remplissent des objets, des personnes ou des phénomènes, ainsi que la dynamique qui les anime et les échanges qui s'opèrent entre eux.

Cette approche, fondée sur les symboles, fournit des clés pour lire et comprendre le monde qui nous entoure. Cela tient au fait que le langage symbolique est un langage universel : les symboles fondamentaux sont la charpente de la réalité, son ossature, en quelque sorte². Étudier le réel à l'éclairage des symboles permet donc de distinguer son « squelette » sous la peau et la chair qu'il revêt à nos yeux, c'est-à-dire sous son infinie multiplicité de

Le Tigre et l'Araignée

formes³. Loin d'être la méthode fantaisiste, arbitraire (voire occulte) que certains imaginent, faute de la connaître, la symbolique fondamentale – qu'il faut distinguer de l'interprétation des rêves ou de l'imagerie en général – se fonde sur des principes simples et précis.

Vue sous l'angle des symboles, donc, la violence se présente comme un phénomène double, comportant deux polarités. Agresser quelqu'un verbalement, le frapper d'un coup de poing ou de couteau, ou encore l'abattre d'une flèche ou d'une balle, relève d'une dynamique symbolique, tandis que harceler moralement une personne à coup d'insinuations et de sous-entendus, la soumettre au chantage, la manipuler ou encore l'empoisonner à petit feu, relève d'une dynamique opposée.

J'ai nommé la première polarité « Violence du Tigre ». Il s'agit d'une violence masculine, yang, émissive, démonstrative, souvent intense et de courte durée, s'apparentant généralement à la décharge d'un trop-plein. C'est aussi une violence que l'on peut qualifier de chaude, passionnelle, instinctive, irréfléchie.

La deuxième polarité, que je nomme « Violence de l'Araignée », est une violence féminine, yin, statique, coercitive, souvent indirecte, cachée, difficile à discerner et à mettre en évidence. Cette forme de violence agit le plus souvent dans la durée, petit à petit, sans qu'on ne la remarque, par accumulation, comme ces poisons utilisés autrefois qui tuaient leur victime en plusieurs semaines ou mois, donnant l'impression d'une maladie, ou encore comme la radioactivité, invisible mais terriblement dangereuse. La violence de l'Araignée est une violence froide, lente, réfléchie, souvent préméditée.

Une précision d'importance: *il ne s'agit aucunement d'attribuer une forme de violence aux hommes et l'autre aux femmes*. Nous verrons que les deux formes de violence, yang et yin, peuvent être exercées tant par les hommes que par les femmes. Les adjectifs « masculin » et « féminin » sont donc utilisés ici exclusivement dans

leur acception symbolique: est habituellement qualifié de « masculin » ce qui est actif et émissif, et de « féminin » ce qui est passif et réceptif. L'esprit est ainsi considéré comme masculin, et la matière comme féminine, par exemple. L'homme et la femme possèdent tous deux une polarité féminine et une masculine (l'homme avec son *anima*, la femme avec son *animus*, notamment, comme l'a montré C. G. Jung), l'identification de formes masculines et féminines de violence ne saurait viser un sexe à l'exclusion de l'autre.

Nous nous attacherons dans les premiers chapitres à étudier chacune de ces deux polarités de la violence, et plus particulièrement la seconde – l'Araignée – qui est méconnue, car elle est moins visible, quoique autant présente dans la société que l'autre. En effet, cela ne fait que relativement peu de temps que l'on commence à identifier et à dénoncer certaines formes de violence de l'Araignée, comme le harcèlement moral ou la manipulation, par exemple. Il en existe cependant de nombreuses autres, dont plusieurs nous sont familières, mais qui ne sont cependant pas encore reconnues comme des formes de violence avérées. On ne peut rien changer que l'on n'ait tout d'abord clairement identifié et objectif: la mise en évidence des diverses manifestations arachnéennes est donc un prélude indispensable à la gestion de cette polarité de la violence, qu'il s'agisse de la combattre ou de la désamorcer.

Cette approche bipolaire de la violence permet ensuite d'aller plus loin. En identifiant ces deux formes de violence comme les deux *polarités* d'un même phénomène, elle permet d'en mieux comprendre les interactions. En effet, le propre de deux pôles est d'être étroitement liés et d'entretenir de multiples échanges. Coupez un aimant en deux: vous n'aurez pas séparé le pôle négatif du positif, mais bien créé deux aimants comportant deux pôles chacun. Il en va de même pour la violence. Là où se manifeste le Tigre, l'Araignée n'est pas loin. Là où œuvre encore silencieusement l'Araignée, un Tigre se prépare déjà à bondir un jour ou

Le Tigre et l'Araignée

l'autre. Identifier et mettre en évidence ces interactions entre le Tigre et l'Araignée permet donc de sortir de la vision actuelle, limitée, qui stigmatise les formes les plus évidentes et les plus manifestes de violence (celles propres au Tigre), sans prendre en compte les formes arachnéennes moins visibles dans lesquelles les premières prennent souvent racine. L'espoir point alors de sortir d'un traitement symptomatique de la violence pour passer à une approche en profondeur qui va s'intéresser à ses causes subtiles et en avoir une vision globale, « holistique » comme on dit aujourd'hui. On ne met pas fin à une émission en détruisant une radio ou un téléviseur. On n'empêche pas la surchauffe d'un moteur en cassant le voyant rouge qui s'allume au tableau de bord. On ne vient pas non plus à bout de la violence en combattant seulement les formes visibles par lesquelles elle s'extériorise. Ou, dans les mots de Victor Hugo : « Détruire les abus, cela ne suffit pas ; il faut modifier les mœurs. Le moulin n'y est plus, le vent y est encore. »⁴ Détruire les pales d'un moulin qui fouette l'air est chose aisée ; changer le climat – familial, social, politique – qui provoque les tempêtes, voilà qui est bien plus difficile.

Comme tout système dualiste, l'approche bipolaire de la violence peut prêter le flanc à des dérives manichéennes et à des applications primaires. Pour les prévenir, nous passerons en revue les pièges les plus importants dans lesquels une interprétation simpliste de cette approche pourrait faire tomber certains lecteurs. Par la négative, cela permettra de mieux faire ressortir l'intérêt que peut présenter une telle approche, quand elle est utilisée avec précaution.

Forts de cette connaissance des deux polarités de la violence et de leurs interactions, nous nous intéresserons ensuite aux moyens mis en œuvre pour combattre, contrer ou juguler la violence. Il en ressortira notamment que l'on continue la plupart du temps d'opposer la violence à la violence, même si l'option « Tigre contre

Tigre » (œil pour œil, dent pour dent) fait de plus en plus place à celle « Araignée contre Tigre » (filet législatif toujours plus serré, emprisonnement, contraintes), plus subtile, mais pas forcément plus efficace, du moins si l'objectif est de parvenir un jour à une paix durable, plutôt qu'à l'équilibre précaire de forces opposées. La « lutte contre la violence » n'a généralement qu'une efficacité symptomatique, à court terme, avec pour pernicieux effet secondaire de renforcer à plus long terme ce qu'elle prétend combattre.

J'évoquerai donc, pour terminer, d'autres approches de l'une et l'autre violences, qui visent non plus à les combattre mais à les *désamorcer* ou à en tarir la source. C'est là un bouleversement majeur dans la façon de considérer la violence et d'y répondre, un véritable changement de paradigme relationnel, ce qui explique la difficulté que rencontrent ces nouvelles approches à se diffuser plus largement, malgré les résultats probants qu'elles obtiennent sur le terrain, dans des situations difficiles, et avec aujourd'hui un recul de plusieurs décennies.

En résumé, les objectifs de cet ouvrage sont donc les suivants :

- tout d'abord, mettre en évidence cet aspect bipolaire de la violence, ce qui permet de mieux en comprendre les dimensions, les subtilités et les interactions diverses ;
- ensuite, mieux faire connaître la violence de l'Araignée, pôle obscur, caché et donc encore mal identifié et mal géré de la violence ;
- puis, souligner de quelle manière la violence de l'Araignée, cachée, peut bien souvent être à l'origine des violences du Tigre, visibles, que tout le monde condamne, afin de sortir du traitement symptomatique de la violence ;
- forts de cette vision bipolaire de la violence et des interactions entre ses deux manifestations, nous interroger sur la pertinence

Le Tigre et l'Araignée

de la « lutte contre la violence », telle qu'elle se pratique habituellement ;

– par comparaison, nous intéresser aux autres alternatives à cette lutte, qui visent non plus à combattre, mais à désamorcer la violence ;

– et enfin, esquisser le changement de paradigme relationnel qui s'en dégage.

Bien entendu, cette approche symbolique de la violence n'entend pas se substituer à celles qu'ont élaboré sociologues, psychologues, éducateurs et acteurs de terrain. Elle se veut complémentaire, tout comme les cartes géographiques, météorologiques, démographiques ou géomagnétiques d'une région fournissent chacune des informations différentes. Mon vœu est qu'elle soit utile à tous ceux et celles qui sont confrontés à une forme ou une autre de violence, et qu'elle contribue à changer à la fois le regard que nous portons sur elle et les moyens employés pour y faire face.

Précision lexicale

Dans un ouvrage se référant constamment au Tigre et à l'Araignée, ainsi qu'aux formes de violence qui leur correspondent respectivement, au plan symbolique, il me fallait deux adjectifs en rapport avec chacun de ces symboles. J'ai choisi :

- « **arachnéen(ne)** » : pour l'Araignée, puisque cet adjectif existe bel et bien, même s'il n'est pas familier à tout le monde ;
- « **tigresque** » : pour le Tigre, qui est un néologisme, dans la mesure où « tigré(e) » prêterait à confusion et ne convenait donc pas.

Chapitre 1

Le Tigre ou la violence yang

Pour comprendre les particularités des deux polarités de la violence – on pourrait aussi dire ses deux sexes – on peut précisément s'inspirer du fonctionnement des organes sexuels mâle et femelle au cours de l'acte reproducteur.

La violence reproduit en effet au négatif la même dynamique symbolique que l'on voit à l'œuvre dans la sexualité. Ce parallélisme n'a d'ailleurs pas échappé à la conscience populaire, laquelle – bien avant Freud – utilisait et continue d'utiliser non seulement des expressions guerrières pour désigner l'acte sexuel (ex. : « tirer un coup »), mais aussi un riche vocabulaire sexuel argotique désignant l'un et l'autre sexe, ainsi que l'acte sexuel, pour insulter autrui : « con », « couille molle », « glandeur », « va te faire foutre », etc. On peut donc considérer symboliquement la violence comme une perversion de l'expression saine de l'énergie sexuelle. Les mêmes processus, la même dynamique qui, au positif, rendent possible l'union, la procréation et donc la perpétuation de la vie, deviennent au négatif vecteurs de pouvoir, de manipulation, de division, d'avilissement, de dégradation, de destruction et de mort. C'est d'ailleurs précisément parce qu'il s'agit de la perversion d'un processus positif et créateur, à l'origine, que certains, plutôt que de lutter contre telle ou telle forme de violence – approche symptomatique dont on voit bien qu'elle ne résout rien et n'apporte au mieux qu'une amélioration à court terme – ont cherché et réussi à

réorienter de façon positive l'expression de cette énergie vitale pervertie (cf. dernier chapitre).

Nous nous intéresserons pour commencer à la violence yang, celle du Tigre, en précisant à nouveau – on n'est jamais trop prudent en la matière – que l'analogie avec la sexualité masculine ne signifie nullement que cette forme de violence soit réservée aux hommes.

L'énergie sexuelle yang, au positif

Le sexe masculin est externe, visible. En état d'excitation, c'est un sexe linéaire, droit, émissif. En symbolique géométrique, il est représenté par une ligne. Le phallus pénètre le sexe opposé, il accroît son excitation par un mouvement de va-et-vient, puis, au cours de cette explosion intense qu'est l'éjaculation avec orgasme, il y a émission saccadée de liquide séminal, c'est-à-dire d'une énergie de vie. La sexualité masculine est généralement de courte durée et s'apparente à une décharge, à la libération par à-coups d'un trop-plein, d'une tension qui a atteint son paroxysme. Quant à la séduction au masculin, elle est active et démonstrative: chants, exploits, parades, démonstrations de force et de virilité. Rappelons enfin qu'au positif, l'acte sexuel a pour but l'union, l'amour, la vie, la procréation.

Sous sa forme positive, la dynamique sexuelle yang se reflète de nombreuses manières. Nous sommes en effet entourés d'objets, d'instruments, de moyens qui en manifestent la même dynamique symbolique et en sont en quelque sorte le prolongement, que ce soit le plantoir que l'on enfonce dans le sol avant d'y déposer une graine, la seringue qui pénètre la peau ou le muscle pour y injecter des liquides, la burette ou la poire à lavement, le poinçon qui perce, le jet d'eau, la pompe, le piston qui va et vient dans le cylindre entre deux explosions, la fusée et les divers systèmes de propulsion, les feux d'artifice qui éclatent haut dans le ciel, ou tout simplement la clé que l'on introduit dans la serrure, pour ne citer que quelques exemples évidents.

Symboles de l'énergie sexuelle yang

L'énergie sexuelle yang au négatif

La violence du Tigre reproduit symboliquement cette dynamique sexuelle yang de façon négative. En cas d'excitation, d'accumulation de tension négative, l'énergie yang pervertie, quand elle ne s'exprime pas directement de façon sexuelle par le viol, s'extériorise par des moyens qui en manifestent la même dynamique symbolique et qui en sont le prolongement.

Ces moyens sont généralement :

- émissifs, actifs
- rapides, directs
- chauds, émotionnels
- manifestes, visibles
- pénétrants, injectants, transperçants
- percutants, frappants, fouettants
- tranchants, coupants, déchiquetants
- gonflants, dilatants
- explosifs, détonants
- dispersants, expulsants, centrifuges.

Ils visent à affaiblir autrui, à lui imposer sa propre force, à vaincre sa résistance, à le dominer, à le mutiler, voire à le détruire, à l'annihiler.

Une liste non exhaustive de ces moyens yang d'extérioriser la violence inclut :

- le poing, le pied (par les coups qu'ils peuvent donner)

- la flèche, la lance, l'arbalète, le harpon
- le couteau, le poignard, la dague, le cutter
- l'épée, le sabre, la hache, la machette
- le pistolet, le fusil, la mitrailleuse, le canon
- le missile
- la bombe, la grenade, la mine, la dynamite et tous les explosifs
- les insultes, les injures et les agressions verbales⁵.

Symboles de la violence du Tigre

 Dague	
 Hache	
 Arc et flèches	
 Épée

 Machette	
 Fer de lance	
 Revolver	
 Canon

 Torpille	
 Bombe	
 Foudre	
 Guillotine

Au négatif, l'énergie yang ne pénètre plus en douceur, dans un but d'union, pour féconder l'autre polarité et faire naître une nouvelle vie. Au contraire, elle pénètre de force, quitte à trancher, déchiqueter, déchirer s'il le faut. Elle n'apporte plus une énergie de vie mais de mort, dans une dynamique de violence, de conflits, d'opposition, de division, pour prendre le contrôle et faire œuvre

de destruction ou de mort. Le phallus qui apporte la vie est remplacé par l'arc qui lance la flèche, le fusil qui tire la balle, le canon qui projette l'obus. L'explosion orgasmique fait place à celle des bombes, des grenades, de la dynamite. Au négatif toujours, la séduction devient intimidation, démonstration de force visant à faire peur, et les rugissements de colère remplacent les chants d'amour.

Un symbole : le Tigre

Le tigre, que j'ai choisi comme symbole de cette forme de violence masculine, est un animal à sang chaud, un fauve qui attaque sa proie en rugissant, de façon manifeste, évidente, visible au grand jour. Son attaque est rapide, fulgurante, brutale. Il fonce sur sa proie. Il enfonce ses griffes acérées dans la chair de sa victime et sa mâchoire dans sa nuque. Il la cloue au sol et la tue en un instant, avant de la déchiqueter et de la dévorer. Tout cela ne dure que quelques instants.

La violence du Tigre est donc une violence qui s'extériorise de façon brusque, brutale, démonstrative, souvent très visible – voire audible – généralement intense et de courte durée. On peut citer comme autres exemples évidents de cette forme de violence :

- une personne pique une crise de colère, elle vide son sac et se met à hurler un chapelet de jurons à la face d'autrui, elle roue de coups celui qui fait l'objet de sa fureur ;
- un homme tire au revolver sur sa victime : la détonation de l'arme à feu retentit, parfois même accompagnée d'une flamme, le chargeur est vidé en plusieurs coups, les balles transpercent instantanément la personne visée qui s'effondre morte ;

– une bombe est placée contre un bâtiment : elle explose dans le feu et le vacarme, projetant la destruction de façon centrifuge tout autour d'elle, les locaux et les corps sont mis en pièce ;

– de noirs nuages s'amoncellent, un orage éclate, la charge électrique des nuages se vide à coups d'éclairs qui illuminent le ciel, des coups de tonnerre se déchaînent bruyamment : arbres, maisons ou personnes sont foudroyés, brûlés, détruits en un instant ;

– en électricité, le condensateur accumule de l'énergie électrique jusqu'à un certain seuil où elle se libère d'un coup.

Une violence en décharge

L'extériorisation de la violence du Tigre s'apparente très souvent à une *décharge*, au déversement brutal et total d'un trop-plein, souvent par à-coups. Une énergie, une tension s'accumule, croît de plus en plus, sans qu'elle ne puisse se dissiper en douceur, jusqu'au moment où elle dépasse le seuil de résistance et se libère brusquement, violemment :

– l'énergie électrique s'accumule dans les nuages, puis soudain la foudre s'abat avec fracas ;

– l'intensité monte de façon excessive dans le circuit électrique, jusqu'au moment où les fusibles sautent ;

– la colère monte, elle est contenue, refoulée, puis soudain elle explose dans un déchaînement d'insultes et de coups (« on pète un plomb », dit le langage courant) ;

– la frustration et l'humiliation attisent une haine silencieuse qui croît jour après jour, puis c'est le débordement par la violence, la casse, la destruction.

Ce schéma est identique à celui de la montée de la tension sexuelle chez le mâle, jusqu'à son paroxysme, où elle se décharge brusquement en quelques jets, dans une explosion orgasmique. Il est aussi pareil à l'accumulation d'énergie émotionnelle, qu'il s'agisse de tristesse ou de joie, qui finit par se décharger dans les larmes (« éclater en sanglots ») ou dans le rire (« éclater de rire »), de façon également saccadée, par à-coups successifs.

Au plan symbolique, on peut comparer cela au fait d'écarter un pendule de sa position d'équilibre (il se crée ainsi une tension), puis de le relâcher : il va alors effectuer une série de mouvements de va-et-vient de part et d'autre de la position d'équilibre, avant de se stabiliser à l'arrêt. Des « ha, ha ! » du rire aux sanglots des larmes, en passant par les jets saccadés de sperme, on retrouve chaque fois ce schéma de décharge de tension par à-coups.

Cette violence du Tigre nous est tout ce qu'il y a de plus familière. Ce sont les coups de pieds, les coups de poings, les gifles, les bagarres de rue ou de cour de récréation. Ce sont aussi toutes les agressions directes : coups de couteau, de sabre ou de hache, coups de griffes, crachats, jets de pierre, coups de fusil, de revolver et

Le Tigre et l'Araignée

même de klaxon! Les meurtres à l'arme à feu ou à l'arme blanche sont des expressions du Tigre. On retrouve aussi le Tigre dans les agressions verbales: insultes, injures, jugements, condamnations, dénigrement explicites, humiliations directes. Bien entendu, la majeure partie de l'armement militaire est une expression de cette même violence yang: baïonnettes, fusils, mitraillettes, mitrailleuses, roquettes, bombes, explosifs, missiles, torpilles, mines.

Chapitre 2

Le Tigre en action

La violence du Tigre est, de loin, celle que nous connaissons le mieux. Ce chapitre en mentionnera diverses manifestations, sans entrer toutefois trop dans les détails, tant cette forme de violence-là est familière et évidente. Ces exemples nous seront cependant utiles comme éléments de comparaison avec ceux que nous mettrons en évidence à propos de l'Araignée, dans les chapitres suivants.

Le Tigre dans les rapports sexuels

Dans la mesure où nous avons symboliquement considéré chaque forme de violence comme une perversion de l'expression saine de l'énergie sexuelle, il est logique de commencer par nous intéresser brièvement à la façon dont le Tigre s'exprime dans la sexualité. À l'opposé du rapport sexuel librement consenti, le viol est l'exemple type de la violence du Tigre: pénétration de force, brutalisation de la victime, décharge violente de l'énergie sexuelle, quand ce n'est pas pire. Notons que c'est l'un des rares cas où la violence tigresque est, pour des raisons morphologiques, seulement masculine, puisqu'elle se manifeste à travers l'organe sexuel mâle, dont seul l'homme est pourvu. Si elle peut toujours griffer ou mordre (Tigre), la femme ne peut en effet manifester un comportement plus typiquement tigresque au cours des rapports sexuels qu'en utilisant des moyens ou instruments qui sont les prolongements artificiels de l'énergie sexuelle yang, comme le célèbre pic à glace du film *Basic Instinct* de Verhoeven, par exemple!

En abordant l'Araignée, nous verrons que la femme possède aussi une façon exclusive de manifester cette forme de violence dans les relations sexuelles.

Le Tigre dans le couple et la famille

Dans le couple, la violence du Tigre n'est que trop connue. Si l'on a longtemps essentiellement parlé des femmes qui en font les frais, on fait aussi état maintenant de « maris battus », phénomène plus répandu qu'on ne l'imagine. Dans le couple, la violence peut être verbale (insultes), physique (gifles, coups) ou sexuelle: il a fallu, en effet, en arriver à reconnaître la notion de « viol » au sein même du couple, tant ce genre de violence y est fréquent.

À l'égard des enfants, la violence du Tigre se manifeste notamment par les gifles, les claques, les coups de ceinture, les fessées voire des blessures plus graves (fractures, notamment, mises en évidence massivement dès l'invention des rayons X, mais vraiment reconnues que vingt ans plus tard!), mais aussi par les insultes dont ils sont victimes plus souvent que de raison, et enfin par les violences sexuelles dont ils font encore, hélas, fréquemment l'objet.

Le Tigre à l'école

Les comportements tigresques font leur apparition à l'école dès le plus jeune âge⁶, surtout parmi les garçons, sans que ce soit exclusif. Les enfants se frappent à coups de poing ou de pied, ils s'insultent et s'injurient. Certains sont battus, tabassés, volés. Et le racket est désormais un thème récurrent de la violence en milieu scolaire.

À l'école, le Tigre ne concerne pas seulement les élèves, mais aussi les professeurs. On ne compte plus les lycées dans lesquels des instituteurs ont fait l'objet d'agressions diverses, souvent suivies de grève du personnel enseignant. On notera également que si les châtiments corporels ont été bannis des écoles, il arrive encore qu'un professeur fasse usage de violence verbale à l'égard d'un élève⁷.

Le Tigre au travail

Si, sous certaines latitudes, la violence physique est encore très présente sur le lieu de travail, chez nous la violence du Tigre s'exprime surtout par le biais des agressions verbales et comportementales: insultes, remarques humiliantes, dévalorisation directe de la personne, à fort volume sonore, assortis de regards foudroyants et d'une gestuelle agressive (index accusateur, dossiers jetés, portes claquées). Les « coups de gueule », crises de nerf et colères explosives du supérieur hiérarchique appartiennent typiquement à cette catégorie de violence, que certains subissent de façon quasi quotidienne.

Au travail, le Tigre fait régner la peur et développe beaucoup d'animosité et de colère refoulée chez ceux qui subissent ses décharges plus ou moins régulières. Il peut souvent y avoir un phénomène de violence en cascade par lequel chaque personne se déverse à l'échelon inférieur de l'agressivité subie par son supérieur. C'est la vieille histoire du patron qui hurle après son employé, lequel engueule sa femme en rentrant, laquelle s'en prend à son fils... qui donne un coup de pied au chien!

Le Tigre dans la société

Au niveau social, la violence du Tigre s'exprime de multiples façons. Agressions en tout genre, meurtres, assassinats, crimes divers, hold-up, attentats, destruction de biens publics: en un mot, tout ce qui monopolise prioritairement les services de police et la justice, voire parfois l'armée (émeutes). La répression de toute manifestation de violence du Tigre est en effet la tâche principale de la police et des tribunaux, lesquels n'étaient, jusqu'à récemment, que rarement sollicités pour intervenir face aux diverses formes de violence de l'Araignée⁸.

Le Tigre se manifeste également dans les émeutes, les révoltes, les révolutions: tout ce qui vise à contester ou à détruire un ordre établi perçu comme injuste et oppresseur. La Révolution française ou mai 1968, par exemple, sont des débordements du Tigre.

De même les guerres, bien entendu, sont une des plus extrêmes manifestations de la violence du Tigre: champs de bataille, bombardements, pilonnage, exécutions, plastiquage de constructions, destruction massive, soldats (mais aussi civils) blessés, mutilés, déchiquetés, et bien sûr d'innombrables morts.

Pour ce qui est du terrorisme, il faut distinguer les réseaux terroristes des actions terroristes: si les secondes sont indiscutablement tigrisques (attentats, explosions, etc.), les premiers sont en revanche typiquement arachnéens (structure tentaculaire, cachée, occulte, terroristes avançant masqués, menace floue).

On notera au passage que si la plupart de ces manifestations du Tigre restent prioritairement l'apanage des hommes, plus nombreux dans les prisons comme sur les champs de bataille, les femmes peuvent également s'y adonner. On ne s'étonne plus aujourd'hui de la présence de femmes dans des sports de combat, dans l'armée, dans la police, voire à la tête de groupes armés, comme ce fut le cas en Inde.

Le Tigre dans l'économie

Certaines formes de violence du Tigre sont devenues tellement familières qu'elles tendent à ne plus être reconnues comme violentes. Ainsi en est-il, par exemple, de la guerre économique qui se livre quotidiennement dans le monde des affaires, dénoncée notamment par Viviane Forrester dans son remarquable livre à succès *L'horreur économique* (Fayard, 1996). Aux morts et blessés des « vraies » guerres correspondent ici la destruction des vies de centaines de milliers de salariés brutalement mis au chômage ou sur la paille. À la destruction de villes et de zones géographiques des guerres classiques correspond celle de pans entiers de l'économie ou de grandes sociétés naguère florissantes. La lecture des rubriques économiques de la presse met d'ailleurs clairement en évidence le vocabulaire guerrier propre aux agissements du Tigre:

- « conquérir » des parts de marché ou de nouveaux « territoires »,

- « prendre le contrôle » de telle société,
- construire et gérer un « empire »,
- « écraser » ses adversaires,
- « fortifier » sa position « dominante »,
- « détruire » la concurrence, etc.

Comme l'écrit Bernard Ginisty dans la préface de *La barbarie financière* de Michel Schiff⁹:

« Certains nous expliquent qu'après tout, il vaut mieux que les rapports d'argent aient succédé aux rapports de force. Peut-être faut-il leur rappeler que la guerre économique et financière génère autant et plus de victimes par la misère, la faim, la dépression, le suicide de gens sans espoir et l'inégalité croissante des richesses. Pour avoir troqué le battle dress pour le costume trois pièces de Wall Street, l'homme de violence poursuit toujours ses buts. Et d'ailleurs, lorsque les outils financiers ne suffisent pas, les « costumes trois pièces » font appel aux battle dress pour corriger énergiquement les plus cancre. »

Tout porte à croire que le Tigre a trouvé dans l'économie un nouveau champ de bataille idéal pour exprimer en toute légalité et sans retenue ses pulsions agressives. C'est, dit-on, un monde de « requins », autre symbole qui pourrait être utilisé pour la polarité yang de la violence (comme la pieuvre en est un autre de l'Araignée).

Le Tigre dans la médecine

Il est intéressant de relever que les mêmes comportements qui prévalent dans les rapports humains se retrouvent également dans les relations que l'homme entretient avec son corps et sa santé, par exemple, ou avec la nature et l'agriculture.

Dans la médecine classique, l'usage d'antibiotiques (*anti-bio*, littéralement: « contre la vie »), de vaccins, de radiothérapie, de chimiothérapie et de thérapeutiques lourdes, relève en effet d'une

conception à l'évidence « tigresque » de la thérapeutique. Il s'agit de *faire la guerre* à la maladie.

Cette approche résulte d'une vision martiale et guerrière du rapport de l'homme à la vie, à sa santé et à la maladie, comme l'illustre d'ailleurs le vocabulaire militaire également utilisé ici par les médecins. Il s'agit de :

- « détruire » des cellules malsaines,
- « combattre » et « éradiquer » les virus,
- « faire la guerre » aux microbes,
- mettre au point de « nouvelles armes » contre le cancer ou le sida, etc.

On pique, on injecte, on incise, on découpe, on ampute, on charcute : bref, on est en guerre totale contre la maladie.

Cette conception de la médecine est aujourd'hui tellement courante que beaucoup n'imaginent pas qu'il puisse en exister d'autre. Pourtant, au sein même de la médecine allopathique, des voix s'efforcent depuis longtemps (déjà du vivant de Pasteur) de faire entendre que « le virus n'est rien, le terrain est tout »¹⁰, c'est-à-dire que la maladie ne se développe, comme une mauvaise herbe, que sur un terrain physiologique déséquilibré. Dans cette optique, il ne s'agit alors plus de faire la guerre à la maladie, mais de rétablir l'équilibre du terrain (« apporter la lumière au lieu de combattre la nuit », diraient les Orientaux). C'est précisément ce que s'efforcent de faire diverses approches thérapeutiques dites « alternatives » ou « parallèles » qui obtiennent des résultats probants, tout en évitant ces « dommages collatéraux » de la guerre contre la maladie que sont :

- les « effets secondaires » indésirables,
- la destruction de cellules saines,
- l'affaiblissement du système immunitaire,
- les maladies iatrogènes (provoquées par les médicaments).

S'il est courant aujourd'hui de dire en politique que la guerre doit être le dernier recours, il devrait l'être aussi dans la médecine. Telle est du moins ma conviction.

Enfin, dernier aspect tigresque de la médecine qui mérite d'être relevé : celle, parmi les méthodes de fécondation *in vitro*, qui consiste à injecter de force un spermatozoïde à l'intérieur d'un ovule. N'est-ce pas la version miniature du viol, à l'échelle des cellules?...

Le Tigre dans l'agriculture

Dans la mesure où la médecine et l'agriculture suivent depuis longtemps des chemins parallèles¹¹, il n'est pas surprenant de retrouver les mêmes stratégies dans ces deux domaines d'activité. Dans l'agriculture moderne, c'est en effet aussi une approche tigresque qui prévaut dans la lutte contre les parasites, les mauvaises herbes, les insectes et les nuisances diverses qui s'attaquent aux cultures. Là encore, il s'agit de détruire, de combattre, d'éliminer ce qui est nuisible, en utilisant pour cela un *arsenal* d'herbicides, de pesticides et d'insecticides, mis au point par l'industrie chimique. Là encore, ce n'est rien moins qu'une guerre que mène l'homme contre la nature.

Tout comme en médecine, cependant, il existe aussi des alternatives à cette vision martiale et militaire du rapport de l'homme à la terre. L'agrobiologie, la biodynamique, tout comme certaines méthodes de culture traditionnelle, par exemple, permettent d'obtenir d'excellentes productions en travaillant avec la nature, plutôt que *contre elle*, et en s'efforçant de rétablir les déséquilibres qui permettent le développement de nuisances et parasites, plutôt qu'en luttant contre ces derniers.

Une violence omniprésente

Où que l'on regarde, quel que soit le domaine d'activité humaine que l'on étudie, on est sûr d'observer des manifestations plus ou moins importantes de cette violence du Tigre, tant le rapport de l'homme à ses semblables et à la vie semble encore principalement fondé sur la peur, le conflit et le besoin de dominer, de contrôler ou – à défaut – de détruire l'autre. Autrement dit, un même paradigme relationnel, une même façon de se comporter

prévaut dans la plupart des relations que l'homme entretient avec lui-même, comme avec ses semblables, avec son corps, avec la nature... et même avec Dieu¹², le sacré, la transcendance.

L'aspect positif de cette uniformité de comportement, qu'il est important de relever, est que lorsqu'on modifie ce paradigme relationnel, lorsqu'on développe de nouveaux modes de relation, ce sont également tous ces secteurs d'activité humaine qui s'en trouvent affectés. Nous verrons qu'il existe déjà de nouvelles façons de gérer les conflits, la maladie, les parasites, la violence, que ce soit dans l'éducation, la politique, l'agriculture, l'entreprise ou la médecine. Ces approches ont en commun un même paradigme relationnel, lequel n'est plus fondé sur l'opposition, le conflit, la division, mais sur la synergie, la complémentarité et l'interdépendance, bref sur le « et » plutôt que le « ou ».

Présence du Tigre dans les médias, le cinéma et la télévision

Pour conclure ce chapitre, intéressons-nous à la place qui est réservée au Tigre dans les médias ainsi qu'au cinéma.

Les médias

La violence du Tigre représente pour les médias un gisement inépuisable, comme l'indique la fréquence quasi quotidienne avec laquelle elle fait la une de la presse ou du journal télévisé: « Attentat au Moyen-Orient », « Meurtre en région parisienne », « Hold-up sanglant dans une banque ». On nous montre des guerres, des attentats terroristes, on nous parle de meurtres, de viols, de délinquance juvénile, de violence dans les banlieues, de rackets à l'école, de violences conjugales, d'enfants maltraités. Dans un autre registre, on nous commente aussi les petites phrases « assassines » que les politiciens se lancent à la figure à l'Assemblée nationale ou ailleurs¹³. On donne la parole aux expressions de colère et de haine, ainsi qu'aux revendications agressives des uns et des autres. Rien d'étonnant à cela, puisque la violence tigrisque peut être *montrée*,

car elle est tangible, visible, concrète. Elle est donc médiatisée et commentée à souhait (voire à outrance). Chaque jour, les pages de journaux consacrent un espace considérable à l'étalage des manifestations de cette forme de violence en France et dans le monde. De plus, tout donne à penser qu'elle exerce une forme de fascination sur l'esprit des lecteurs et des téléspectateurs, à voir l'appétit avec lequel chacun se nourrit de ce genre de nouvelles, même quand elles n'ont aucun impact direct sur notre propre existence.

Le cinéma et la télévision

Le cinéma et la télévision assurent eux aussi une place très importante à la violence du Tigre: impossible de passer une heure devant le petit écran sans voir un nombre impressionnant d'agressions, de meurtres, de coups et d'explosions en tout genre, au point que la question de la violence à la télévision suscite aujourd'hui de nombreux débats, au vu du nombre d'heures que les enfants y consacrent quotidiennement. À nouveau, le caractère démonstratif de cette forme masculine de violence permet de réaliser des images très expressives: en effet, d'année en année, les effets spéciaux se perfectionnent pour nous en mettre plein la vue et les oreilles, dans un déluge de détonations toujours plus énormes et plus bruyantes, d'explosions fantastiquement dévastatrices, pour lutter contre l'éternel « méchant » qui incarne, selon les cas, le stéréotype du Tigre (le salaud, la brute finie) ou celui de l'Araignée (le manipulateur, l'organisation tentaculaire du mal, le séducteur vicieux).

Plusieurs films de ces vingt dernières années nous ont offert quelques remarquables personnages tigrisques. C'est le cas par exemple du « Kurgan »¹⁴, dans le film *Highlander*, ennemi juré du héros McLeod¹⁵: il est sans doute l'une des meilleures incarnations de « méchant » de type Tigre à l'écran. C'est un personnage grand, fort, très viril, d'une violence sauvage, démesurée, brutale, directe, qui n'épargne rien ni personne, et ne fait pas dans le détail pour venir à bout de ses ennemis.

Autre personnage très tigrisque, le fameux Darth Vader de *La Guerre des Étoiles*. C'est également un personnage très masculin, de grande taille, puissant, dont la présence inspire la peur, incarnation du guerrier noir par excellence, ennemi mortel (mais aussi père) de Luke Skywalker, le héros. Darth Vader est en quelque sorte la manifestation visible du personnage arachnéen que représente l'empereur Palpatine, qui agit à travers lui et le dirige à distance.

Arnold Schwarzenegger a également eu l'occasion de jouer plusieurs personnages très trigresques. C'est le cas notamment de « Terminator » où il incarne un robot hyper sophistiqué, envoyé sur la terre depuis le futur pour tuer un enfant qui pourrait devenir un chef rebelle plus tard. Avec sa musculature qui lui a valu quelques titres de « Mr Univers », son allure puissante et virile, son style carré, direct, Schwarzenegger nous offre un personnage tigrisque jusqu'à la caricature.

On pourrait encore citer, comme Tigres très représentatifs, le personnage de Hans Gruber (incarné par Alan Rickman) dans *Piège de Cristal* ou celui de Ivan Korshunov joué par Gary Oldman dans *Air Force One*.

Souvent, aussi, les « méchants » de divers films alternent des comportements typiquement trigresques avec d'autres purement arachnéens. Une forme de violence n'exclut pas nécessairement l'autre, bien au contraire.

Une violence évidente

Le lecteur l'aura remarqué au terme de ce passage en revue rapide des manifestations du Tigre: cette forme de violence est la plus connue, la mieux identifiée, la plus dénoncée par tous. D'ailleurs, notez que lorsque les gens parlent de « violence », c'est presque exclusivement à cette polarité-là de la violence qu'ils se réfèrent. Quand on dit de quelqu'un qu'il est « violent », cela signifie presque systématiquement qu'il s'est comporté en Tigre. C'est normal: cette forme de violence est la plus manifeste, la plus évidente, la plus démonstrative des deux. Tout le monde peut se

rendre compte des dégâts qu'elle produit, observer comment elle agit et quelles en sont les conséquences: il n'y a pas la moindre ambiguïté à son sujet. On ne peut nier les dégâts évidents qu'elle occasionne: marques, griffures, déchirures, blessures, fractures, brûlures, destructions, explosions.

Lorsqu'on parle de « lutte contre la violence » – une expression révélatrice dont on verra plus loin le paradoxe – c'est toujours cette violence yang que l'on veut anéantir. Le fait que non seulement on n'y soit jamais parvenu – quel que soit le domaine où s'opère cette lutte contre le Tigre – mais que l'on vive sans doute l'une des périodes les plus violentes de l'histoire (non que l'homme soit nécessairement devenu pire, mais en raison des moyens de destruction considérables dont il dispose aujourd'hui) devrait d'ailleurs nous conduire à nous interroger sur la pertinence des moyens mis en œuvre jusqu'ici.

Il est temps, maintenant, de s'intéresser à l'autre polarité du couple de la violence – l'Araignée – ainsi qu'aux formes de violence qui lui correspondent.

Chapitre 3

L'Araignée ou la violence yin

On a vu au premier chapitre que la violence du Tigre pouvait symboliquement être considérée comme une perversion de l'énergie sexuelle masculine, yang. Il en va de même pour la violence de l'Araignée, que l'on peut également mieux comprendre en observant la dynamique sexuelle yin. Rappelons cependant que cette analogie avec la sexualité féminine n'implique absolument pas que la violence de l'Araignée soit exclusivement le fait de la gent féminine : hommes et femmes y ont tous deux recours.

L'énergie sexuelle yin, au positif

Contrairement à celui du mâle, le sexe de la femelle est intérieur, caché, obscur, non visible du dehors. En symbolique géométrique, il est représenté par le cercle. C'est un sexe plutôt arrondi, réceptif : il reçoit le sexe masculin et le serre, le comprime (la compression produit la stimulation) pour en faire jaillir la semence de vie. Il va ensuite élaborer cette semence, la nourrir et la former lentement, durant de longs mois, dans l'obscurité, pour la restituer à la lumière sous forme d'une nouvelle vie : un nouveau-né.

À la différence de la sexualité masculine, qui tend à être brève et intense, la sexualité féminine est plus lente, moins localisée, plus globale. Si la sexualité masculine s'apparente à la décharge brutale d'une tension accumulée, la féminine s'apparente davantage à des ondes, des vagues énergétiques, tout au moins pour ce que l'on en sait au niveau de l'espèce humaine. Enfin, la séduction, au féminin,

est faite de charme, de beauté, d'émanation, d'effluves, notamment hormonaux.

Comme l'énergie sexuelle yang, de nombreux objets et instruments familiers sont l'expression, le prolongement ou la manifestation de l'énergie sexuelle yin, dont ils présentent la même dynamique ou la même fonction symbolique. On peut citer le calice, le sachet qui diffuse une odeur de lavande, le cylindre de voiture dans lequel se meut le piston, le fourreau pour poignard, la serrure, la bouteille, la boîte, le champ magnétique (dont les lignes de forces invisibles orientent l'agencement de limaille de fer), les ondes invisibles émises par une antenne, ou encore la loi - filet législatif s'apparentant à une toile invisible, statique - qui structure la société.

Symboles de l'énergie sexuelle yin

L'énergie sexuelle yin, au négatif

La violence yin reproduit elle aussi négativement l'acte sexuel. Au négatif, l'énergie sexuelle yin – quand elle ne s'exprime pas directement par l'acte sexuel, en vidant le mâle de sa substance pour l'affaiblir et le dominer – se manifeste par des moyens qui en ont la même dynamique symbolique.

Ces moyens sont généralement :

- contraignants, serrants, comprimants
- limitants, étouffants
- collants, gluants, paralysants
- aspirants, vampirisants
- irradiants, émanants

- empoisonnants
- manipulants, influents
- froids, calculateurs
- lents, indirects, statiques
- implorifs et centripètes.

Ils visent à attirer, à capter la victime, à la priver de sa liberté, à la limiter, à l'enfermer, à l'étouffer, à l'asservir, à la contrôler, à l'influencer à son insu, à la manipuler, à la vider de son énergie et de sa substance, éventuellement jusqu'à son extinction pure et simple.

Parmi ces moyens, on trouve (des plus visibles à ceux qui le sont le moins) :

- la corde (qui ligote), les menottes, les fers, le filet de gladiateur ou de pêche
- le garrot
- la camisole de force
- la cage, la cellule, la prison
- le poison, qui paralyse ou tue progressivement
- les armes bactériologiques et chimiques
- certaines formes de pollution (lentes, non visibles)
- les neuroleptiques (camisole chimique)
- l'esclavage
- l'abus de règles et de lois (filet coercitif invisible)
- certaines formes de grève (paralyse sociale)
- l'emprise morale ou religieuse
- les insinuations, les sous-entendus, les messages implicites
- les émanations nauséabondes, les odeurs nocives
- les rayonnements radioactifs, les champs électromagnétiques
- la manipulation, le mobbing, le harcèlement moral
- les techniques de conditionnement, l'endoctrinement, les influences subliminales
- l'espionnage, le piratage informatique
- le chantage, la menace

- l'enfermement moral, les prisons idéologiques
- l'envoûtement, l'hypnose manipulatrice, les sorts, la magie noire.

Symboles de la violence de l'Araignée

	
	

Cage à oiseau	Filet de pêche	Aliéné dans une camisole de force

	
	

Menottes	Symbole satanique Magie noire	Sorcière

	
	

Poison	Radioactivité	Putois (odeurs nauséabondes)

Dans la violence de l'Araignée, contrairement à ce qui vaut pour le Tigre, la parole a un impact indirect qui tient davantage à ce qui n'est pas dit – c'est-à-dire à ce qui n'est qu'insinué, aux intonations, aux messages implicites, au langage non verbal, aux sous-entendus (c'est-à-dire *pas entendu*) – qu'aux seuls mots eux-mêmes.

Il y a donc fréquemment une forme de *double jeu* dans cette forme de violence, où ce qui est visible, perceptible, ne sert qu'à tromper la victime, à la charmer, à la séduire, tandis que s'exerce de façon moins objectivement perceptible une influence négative, sournoise, visant à lui soutirer quelque chose. Un exemple célèbre de ce comportement est le serpent Kaa, dans le dessin animé de

Walt Disney, *Le Livre de la Jungle*. Kaa chante d'une voix douce-reuse et hypnotisante à Mowgli « Aie confiance!... », tandis que ses anneaux se referment toujours plus autour de lui et qu'il s'apprête à l'étouffer puis à le dévorer.

Au négatif, donc, l'énergie yin, pervertie, n'attire plus pour s'unir, pour créer la vie, mais pour piéger, pour prendre. Elle ne serre plus pour faire jaillir la vie: elle comprime pour dominer, limiter, restreindre, aspirer, vider ou étouffer. Elle ne reçoit plus la semence mâle pour l'élaborer en une nouvelle vie qu'elle va ensuite longuement nourrir, puis la redonner: elle l'aspire, la pompe, la suce – par la séduction ou la force – pour affaiblir sa proie et la vider lentement, petit à petit, de sa substance, de son énergie, de sa vie, pour s'en nourrir elle-même.

Au négatif, toujours, la séduction devient manipulation. À la vraie beauté, au charme naturel et aux hormones qui éveillent le désir pour inviter le partenaire, se substituent les apparences trompeuses, les faux-semblants et les fils gluants que l'on tisse par des regards, des intonations, des gestes, afin d'attirer sa proie dans ses filets.

Un symbole : l'Araignée

L'araignée, que j'ai choisie comme symbole de cette forme de violence yin, illustre bien ce comportement. C'est un animal froid, silencieux. Elle sécrète une substance collante dont elle tisse une toile presque invisible, de préférence dans les coins obscurs, faite de cercles concentriques. Elle se cache dans l'obscurité et patiente, immobile, au centre de son filet invisible. Sa proie tombe dans son piège, faute de l'avoir vu, et se retrouve collée aux fils gluants de la toile. Plus elle se débat, plus elle s'engluie; impossible de s'en extraire. L'Araignée ne tue pas sa proie: elle commence par lui injecter un poison qui la paralyse, puis elle l'entoure de ses fils et la ligote dans un cocon de soie. Ensuite, tout en la maintenant

en vie le plus longtemps possible, elle lui suce lentement la vie¹⁶, parfois durant plusieurs jours.

Le chaman don Miguel Ruiz évoque en ces termes le recours à des stratégies arachnéennes de la part des humains : « Les humains chassent comme des araignées lorsqu'ils créent des situations qui attirent les gens dans leurs toiles grâce à leur charme ou à leur ruse. Les proies humaines sont toujours attirées par quelque chose qu'elles désirent, comme le pouvoir, une position ou de l'argent.¹⁷ »

Parmi les exemples symboliques de violence de l'Araignée, on trouve :

– les champs électromagnétiques (comme ceux engendrés par les lignes à haute tension), qui sont invisibles, statiques et dont on sait qu'ils sont responsables à long terme de l'apparition de pathologies chez ceux dont les habitations sont soumises à leur influence insidieuse ;

– les odeurs pestilentielles, nauséabondes (une odeur est invisible), comme celles qu'utilisent certains animaux pour se défendre ; ou encore les gaz toxiques utilisés par l'armée (comme le tristement célèbre Sarin) qui se propagent sans être vus ni détectés ;

– les armes bactériologiques et chimiques qui sèment la maladie et la mort de façon sournoise et invisible ;

– les ondes de basse fréquence, non perceptibles à l'oreille, mais qui perturbent gravement le psychisme et peuvent même produire à la longue des atteintes physiologiques ;

– les radiations atomiques, elles aussi non visibles, statiques, et dont les effets perdurent très longtemps, provoquant à moyen ou long terme de terribles ravages ;

– le garrot, longtemps utilisé pour la mise à mort des condamnés, qui se resserre progressivement sur la gorge du supplicié et le prive d'air jusqu'à asphyxie complète.

Une violence indirecte, cachée, qui agit dans la durée

La violence yin est le plus souvent – mais pas systématiquement – une violence cachée, indirecte, non visible, non audible, intangible. Elle opère silencieusement, à l'insu de sa proie. De plus, elle est soit statique (comme l'Araignée au centre de sa toile), soit constante dans ses effets (comme la radioactivité, les champs électromagnétiques, une ambiance délétère). Elle agit presque toujours dans la durée, à long terme, par effet cumulatif :

– soit par addition, comme le cumul de doses radioactives, d'insinuations, de calomnies ou de champs électromagnétiques, – soit par soustraction, lorsqu'elle vide petit à petit sa proie de son énergie, de sa force, de sa vie, comme une hémorragie.

Alors que la violence du Tigre s'apparente à une décharge brusque et brutale, celle de l'Araignée a le plus souvent une action lente et progressive dont les effets se font donc ressentir à la longue, dans la durée. Un éclair (Tigre) n'existe que durant quelques millièmes de secondes ; une rumeur (Araignée) peut persister des années, un champ magnétique des siècles, des millénaires pour la radioactivité. L'un foudroie brutalement, l'autre a un impact lent et progressif. L'un se voit et s'entend puissamment ; l'autre passe trop souvent inaperçu. La violence du Tigre *fait*, elle *agit* ; celle de l'Araignée *est*, elle *émane*.

Si elle est moins visible, la violence de l'Araignée est cependant aussi répandue que celle du Tigre. À la différence de cette dernière, toutefois, elle est moins identifiée (ou dénoncée) comme telle, même si quelques progrès ont été accomplis ces dernières années dans le domaine de la manipulation et du harcèlement moral.

Pour conclure ce chapitre, soyons clairs: il n'y a pas une « bonne » et une « mauvaise » forme de violence. Le fait que celle de l'Araignée soit cachée ne la rend pas pire que celle du Tigre, par exemple, pas plus que le fait que cette dernière soit brutale, directe, n'en fait quelque chose de plus dangereux. Chacune a sa spécificité, mais elles sont sans doute « égales » dans leur capacité à nuire et à détruire, chacune à leur manière. Si, dans ces pages, nous nous attardons davantage sur la violence de l'Araignée, c'est tout simplement qu'elle est moins connue que celle du Tigre et que l'on ne peut pas résoudre efficacement le problème de la violence en ne prenant en compte que la moitié visible de ce problème, c'est-à-dire la partie visible de l'iceberg.

Tableau comparatif des critères d'identification de la violence du Tigre et de celle de l'Araignée

Violence du Tigre	
	Violence de l'Araignée	

Effet en décharge		Effet cumulatif, dans la durée	
Action rapide		Action lente, progressive	
Actif		Passif	
Mobile		Statique	
Manifeste, visible, évident		Caché, invisible, obscur	
Cassant, destructif		Gluant, collant, liant	
Injectant, inoculant		Pompant, vampirisant	
Dynamisant, pulvérisant		Paralysant, étouffant	
Gonflant, dilatant		Comprimant, limitant	
Explosif		Implosif	
Centrifuge		Centripète	
Impulsif, émotif		Calculé, rusé	
Chaud		Froid	
Direct		Indirect	

Parenthèse :

« C'est la dose qui fait le poison »

Ayant défini la violence de l'Araignée comme contraignante, limitante, paralysante, et celle du Tigre comme pénétrante, cassante, explosive, il est important d'ouvrir ici une parenthèse pour souligner que tout ce qui présente l'une ou l'autre de ces caractéristiques ne doit pas pour autant être considéré comme violent. Si l'un des buts de cet ouvrage est de mettre en évidence des formes de violence encore non reconnues comme telles, il n'est certainement pas d'aboutir à ce qu'à peu près n'importe quel phénomène déplaisant puisse être catalogué dans l'une ou l'autre des deux formes de violence mises en évidence ici. Quelques précisions s'imposent donc.

La violence de l'Araignée, on l'a vu, contraint, limite, étouffe. Cela ne veut pas dire pour autant que toute forme de contrainte soit nécessairement synonyme de violence. Une certaine dose de contrainte peut au contraire être porteuse de vie, faire jaillir le meilleur d'un individu. Non seulement dans l'acte sexuel, bien sûr, mais aussi dans nombre d'autres situations. « L'art se nourrit de contraintes et meurt de liberté », notait par exemple André Gide.

- La contrainte qu'est le nombre de pieds d'un vers ou encore celle de la rime, aboutissent à un choix de mots, à une rythmique spécifique, qui font toute la beauté de la poésie et que l'on ne trouve pas dans la prose « libre ».

- La contrainte que représente un poids à soulever est ce qui permet à un muscle de se développer.
- Les contraintes que l'éducation impose aux enfants sont indispensables au bon développement de leurs facultés.
- La contrainte (concentration) que l'on impose à un faisceau laser est ce qui en fait la puissance, par rapport à une simple ampoule lumineuse dont les rayons se dispersent librement en tous sens.
- La contrainte qu'impose la douille à la poudre noire est ce qui lui permet d'imprimer toute sa force à la balle, plutôt que de se consumer en un « pschitt » stérile et sans effet.
- Les règles très rigoureuses que les moines et les nonnes se voient imposées par leur ordre religieux visent à favoriser leur élévation spirituelle.

On pourrait multiplier à l'envi les exemples démontrant que le bon usage d'une certaine dose de contrainte, de limites, a des incidences très positives dans tous les domaines de la vie. Inversement, l'absence de toute contrainte peut s'avérer mortifère. Le muscle qui ne sert pas, qui ne rencontre jamais d'opposition, faiblit et s'atrophie. Le papillon qu'on ne laisse pas déchirer lui-même son cocon est incapable de voler et meurt, ses ailes n'ayant pas la possibilité de se fortifier dans l'effort requis pour déchirer le cocon. L'enfant devant lequel on aplanit toutes les difficultés ne développe aucune force de caractère et se fragilise. La plante aromatique – thym, romarin, sauge – que l'on arrose, protège et assiste, ne développe pas toute la puissance de son arôme et l'effet thérapeutique de son huile essentielle est moins probant.

La même constatation vaut pour la violence du Tigre qui pénètre, s'introduit de force, brise, casse. Tout ce qui pénètre, tout ce que l'on introduit ou inculque, et même tout ce qui casse, explose ou détruit, n'est pas nécessairement négatif.

- Il y a des explosions de joie et d'allégresse.

- On peut pénétrer pour féconder et non pour tuer, qu'il s'agisse du corps ou de l'esprit.
- On inculque des notions utiles à un enfant.
- On introduit des semences dans la terre pour faire pousser des cultures.
- On peut faire éclater la vérité.
- On peut détruire des illusions, balayer le mensonge.
- On peut briser de vieilles structures inadaptées.

La vie serait impossible sans apport de nouvelle énergie, sans la montée d'une nouvelle sève qui dilate les branches, ou sans une énergie de destruction, car celle-ci fait de la place pour une nouvelle création. Les Hindous l'ont bien compris, dont les trois divinités principales représentent la création (Brahmâ), l'équilibre, la paix (Vishnou) mais aussi la destruction (Shiva). Il serait d'ailleurs intéressant d'étudier si c'est une spécificité des religions judéo-chrétiennes que de n'avoir qu'une vision négative des forces de destruction, alors même que celles-là sont indispensables à la vie, laquelle n'est qu'une succession de créations et de destructions. Dans les religions anciennes du Mexique, également, un processus de destruction avait lieu tous les 52 ans (au terme de 4 cycles de 13 ans), par lequel les maisons, la vaisselle, les objets, étaient détruits puis recréés. Ce processus de mort/renaissance, lui aussi, sacralisait la destruction.

L'absence de tout apport, de toute injection ou explosion d'énergie, de toute destruction, serait donc elle aussi mortifère. S'il ne cassait sa coquille, l'oisillon mourrait. Pareil pour le papillon, s'il ne déchirait son cocon et pour le serpent qui se libère de sa vieille peau. Si la société ne brisait pas elle aussi, de temps en temps, les anciennes structures, elle se scléroserait et finirait par s'autodétruire.

L'appréciation du caractère violent ou non de certaines personnes ou de certains actes dépend donc de nombreux facteurs, au nombre desquels :

Le Tigre et l'Araignée

- l'intention de l'agresseur,
- la sensibilité et le niveau de conscience de la victime,
- la dose d'énergie négative (yin ou yang) exprimée,
- les conséquences de l'acte commis, etc.

Ainsi, par exemple, la même règle monastique qui a élevé certains moines jusqu'à la sainteté en a conduit d'autres à la folie ou à la névrose. La même pression d'un patron sur ses employés fait jaillir le meilleur de l'un mais pousse l'autre à la dépression. De même, briser les illusions ou croyances erronées de quelqu'un peut tantôt libérer tel individu et tantôt laisser tel autre complètement perdu, démuné. Le même soleil qui fait bronzer les uns donne des coups de soleil aux autres. Et à l'extrême, un emprisonnement injuste peut anéantir un être... ou donner naissance à un Nelson Mandela, un Viktor Frankl ou un Mahatma Gandhi.

Retenons donc pour notre propos que tout n'est pas nécessairement violence, loin s'en faut. Avant de juger « violente » une énergie contraignante ou intrusive, avant de qualifier un individu ou un acte de « violent », il convient de prendre en compte le maximum de paramètres, comme s'efforcent de le faire les spécialistes de ces questions. Il y a, convenons-en, autant de risques de passer à côté de formes avérées de violence – qu'on ne les voie pas ou qu'on les juge anodines – que de qualifier tout et n'importe quoi de violent, au premier désagrément venu ou à la première larme versée.

Chapitre 4

Manifestations arachnéennes

Bien qu'elle soit beaucoup moins bien identifiée que celle du Tigre, la violence de l'Araignée se manifeste sous une multitude de formes, des plus anodines aux plus néfastes, affectant elle aussi tous les domaines d'activité humaine. Mais elle est moins bien connue, comme tout ce qui touche à la polarité yin, féminine, en ce monde; ainsi, non seulement l'homme bénéficie la plupart du temps d'un sort meilleur que la femme, mais l'intellect est privilégié par rapport au cœur (et même dans le cerveau, l'hémisphère analytique [gauche] par rapport à l'intuitif [droit]), ou encore l'électricité par rapport au magnétisme, le rationnel par rapport à l'irrationnel, le visible par rapport au non visible.

En même temps, nous vivons une période de l'histoire au cours de laquelle cette polarité moins bien connue commence à faire surface, à être reconnue et prise en compte dans tous les domaines, bouleversant bien des idées, apportant de nombreuses innovations dans les relations (à soi, aux autres, à l'autre sexe, au monde) et même dans les découvertes scientifiques et techniques. Ce qui est mis en évidence ici, concernant la dimension « yin » de la violence, peut donc être considéré comme la mise en lumière d'un aspect méconnu de cette dimension féminine qui, tout comme l'autre, en comporte des positifs comme des négatifs.

De quelle manière spécifique se manifeste donc la violence de l'Araignée?

Influences olfactives, séduction et sexualité arachnéenne

Comme pour le Tigre, nous commencerons par nous intéresser à l'influence de l'Araignée dans les rapports sexuels.

Nous avons vu au chapitre 2 que le viol était une expression typiquement et exclusivement masculine de la violence du Tigre, au niveau sexuel. L'homme impose un rapport non désiré à la femme et se décharge de sa tension dans une expression brutale et rapide. Au niveau sexuel toujours, la violence de l'Araignée est cette fois exclusivement féminine, toujours pour des raisons morphologiques.

La femme-Araignée utilise tout le registre de sa séduction pour exciter sa proie masculine et la manipuler à sa guise. Par ses regards, sa gestuelle, ses intonations et ses émanations, elle suscite son désir pour la mettre à sa merci et obtenir d'elle ce qu'elle souhaite. Bien qu'elles soient encore mal connues, les influences invisibles qui s'exercent entre hommes et femmes, notamment au niveau olfactif, commencent à être étudiées scientifiquement et fournissent déjà des résultats édifiants. On a par exemple réalisé l'expérience suivante : dans une salle d'attente se trouvent six chaises. Une femme, en période féconde s'assoit sur l'une de ces chaises pendant quelques minutes. Ses phéromones vont laisser une trace sur le siège sur lequel elle s'est assise. Elle sort de la pièce. Lorsqu'on y fait ensuite rentrer des hommes, un à la fois, alors qu'ils sont libres de s'asseoir où ils veulent, la presque totalité vient s'asseoir sur la même chaise... Ainsi, là où nous croyons tout contrôler et agir sur la base de décisions rationnelles, nous découvrons que des facteurs échappant à notre conscience (tels que des odeurs) ont une influence puissante sur nos choix et nos comportements.

La femme-Araignée a généralement conscience de l'influence qu'elle est capable d'exercer sur l'homme et en use donc délibérément. Elle utilise une forme de séduction perverse. Pris par l'excitation sexuelle, l'homme est en effet très émissif au niveau sexuel. Mais conjointement, il l'est moins au niveau mental,

comme l'illustre cette blague qui raconte que Dieu s'adressa un jour à Adam et lui dit : « Je t'ai doté de deux organes extraordinaires : ton cerveau, et ton sexe. Mais je n'ai pas prévu assez d'énergie pour les deux ! » On dit en effet qu'excité ou amoureux, l'homme « perd la tête », qu'il devient un peu idiot et qu'il ne « pense » plus qu'à travers son membre viril. Inversement, la femme est réceptive au niveau sexuel, mais lucide au niveau mental. Si elle est mal intentionnée, il lui est alors possible d'utiliser cet avantage pour obtenir ce qu'elle veut de l'homme sur lequel elle jette son dévolu.

Le récent film de Coline Serreau, *Chaos*, illustre de façon très explicite cette façon de faire, déployée de façon délibérée par l'héroïne du film, Malika (une prostituée à la tête bien sur les épaules), dans le but de faire perdre la raison à des hommes fortunés et leur soutirer tout ce qu'elle souhaite. De même, dans le roman de Mika Waltari, *Sinouhé l'Égyptien*, on trouve le personnage de Nefernefernefer, une grande séductrice et manipulatrice dénuée de vergogne, qui réussit à ruiner le héros, Sinouhé, sans jamais lui donner ce qu'il désire à la folie. En voici un extrait significatif, au moment où Sinouhé s'apprête à vendre tous les biens de ses propres parents pour satisfaire les désirs de Nefernefernefer et, espère-t-il, pouvoir enfin jouir d'elle :

Nefernefernefer ferma à demi les yeux et dit :

– Prends ma tête dans tes mains et pose tes lèvres sur ma poitrine, car tu as quelque chose qui me rend faible, Sinouhé¹⁸. C'est pourquoi je néglige pour toi mes vrais intérêts, et toute cette journée je me divertirai avec toi, si tu me cèdes la fortune de ton père, bien qu'elle n'ait pas grande valeur.¹⁹

Je pris sa tête dans mes mains [...] et une excitation indicible s'empara de moi :

– Qu'il en soit comme tu le désires, lui dis-je. Et ma voix se brisa. Mais lorsque je voulus la toucher, elle dit :

– Tu auras bientôt ce que tu désires, mais va d'abord chercher un scribe pour qu'il rédige tous les actes conformément aux lois²⁰, car je ne

me fie pas aux promesses des hommes qui sont tous perfides²¹, et je dois veiller sur ma réputation.

J'allai chercher un scribe et [il] put remettre le même jour le document aux archives. À mon retour chez Nefernefernefer [...] elle me reçut et je lui remis le papier du scribe qu'elle enferma négligemment dans un coffret noir.

– Tu es obstiné, Sinouhé, dit-elle, mais je suis une femme honnête et je tiens toujours mes promesses. Prends donc ce que tu es venu chercher.

Elle s'étendit sur son lit et m'ouvrit les bras, mais elle ne se divertit pas du tout avec moi : elle détourna la tête pour se mirer dans une glace et de la main elle étouffait ses bâillements²², si bien que la jouissance que je désirais ne fut que cendres pour moi. [...]

J'étais comme une coquille d'œuf vide.²³

Le double langage de la femme-Araignée est ici évident. Nefernefernefer se pose en victime, mais c'est elle qui manipule. Elle promet et prétend s'offrir, mais ne donne finalement rien. Et l'homme, excité, manipulé – victime en premier lieu de ses instincts non maîtrisés – est pris au piège de ses filets et se retrouve volé, vidé, épuisé, sur tous les plans.

La femme-Araignée a inspiré de nombreux auteurs de romans et de réalisateurs de films : dans leurs œuvres, diverses femmes fatales usent de tout le registre arachnéen pour soutirer à tel homme (bon ou méchant) l'argent, le pouvoir, la gloire... ou simplement un enfant.

Cette façon que la femme possède de pouvoir utiliser ses charmes est assez connue et parfois dénoncée... par d'autres femmes, notamment, qui savent bien de quoi il retourne ! D'un homme tombé sous le charme manipulateur d'une séductrice, on dit ainsi qu'« elle lui a mis le grappin dessus », expression très arachnéenne, ou encore qu'il s'est « fait prendre dans ses filets ».

Piégé par une femme-Araignée, l'homme n'y perdra pas son intégrité comme la femme violée, il ne se sentira pas comme elle

brutalement envahi, agressé, mais – puisque l'Araignée sévit dans la durée – il va, comme Sinouhé l'Égyptien, être progressivement dépossédé de lui-même, de ses ressources, de sa clarté de pensée, de sa force, se laissant aspirer et vampiriser par celle qui l'a pris dans ses filets.

À l'expression selon laquelle « derrière tout grand homme, il y a une femme », il faudrait peut-être rajouter que « derrière plus d'un tyran, il y avait une femme-Araignée ».

Enfin, on notera que s'il est souvent difficile de faire comparaître un homme pour viol et que trop nombreuses sont les affaires de ce genre qui échappent à la justice²⁴, l'équivalent arachnéen que nous venons d'évoquer est encore plus difficile à soumettre à l'appréciation d'un tribunal. Ce thème a d'ailleurs fait l'objet d'un film, *Body* (de Ulrich Edel, 1993) dans lequel Madonna interprète le rôle de Rebecca Carlson, séduisante directrice d'une galerie d'art, soupçonnée d'avoir utilisé ses avantages sexuels pour faire passer de vie à trépas sa victime. Elle est traduite en justice et séduit son avocat, lequel réussit à lui obtenir à l'arraché un non-lieu... avant de découvrir que sa cliente était bel et bien coupable !

Cela dit, renouvelons notre mise en garde initiale : la violence de l'Araignée n'est pas du tout une exclusivité féminine, loin de là. Les hommes en font eux aussi un large usage, comme c'est le cas de certaines « éminences grises » – qui portent bien leur nom – lesquelles agissent dans l'ombre des grands personnages qu'elles manipulent adroitement. Quand leurs stratagèmes fonctionnent, ces manipulateurs sont gagnants ; et si d'aventure, ils échouent, la faute en retombe la plupart du temps sur ceux dont ils ont su tirer les ficelles.

Question de nature, sans doute, qui fait préférer à certains les feux de la rampe et une expression « tigrisque » de leur nature, et à d'autres – généralement moins forts physiquement mais par contre plus rusés – les régions obscures, les coulisses, les agissements indirects, discrets ou pervers. La violence de l'Araignée est souvent la tentation du *faible* qui ne peut obtenir ce qu'il veut de

façon directe et doit donc le soutirer par la ruse, la séduction, la manipulation. Le Tigre est puissant, l'Araignée rusée. Le Tigre agit à chaud, sous l'impulsion du moment; l'Araignée calcule froidement, elle prend son temps.

Mensonge, tricherie, tromperie

Le mensonge est à la vérité ce que l'ombre est à la lumière. Or l'Araignée évolue dans l'ombre. Le mensonge est donc une deuxième nature pour l'Araignée: c'est la forme la plus simple, la plus basique de manifestation arachnéenne. Beaucoup d'autres formes de violence de l'Araignée ne sont que des déclinaisons ou des degrés aggravés de cette dissimulation de la vérité. Le double langage, la duplicité, le double jeu, par exemple, sont des formes de mensonge. Je dissimule la vérité (mes vraies intentions), je ne dis que ce qui m'arrange, ce qui flatte l'autre, ce qui le convainc de venir dans mes filets, ce qui me permet d'obtenir ce que je désire de lui. En mentant, je reste dans l'ombre, je cache ce qui m'anime vraiment.

Dans le chantage (voir plus bas), le maître chanteur menace sa victime de mettre en lumière ce qu'elle veut garder dans l'ombre. La calomnie et la rumeur (voir ci-contre), sont elles aussi des formes de mensonge ou des vérités partielles, déformées. La manipulation consiste à mentir, à déformer la vérité pour parvenir à ses fins: vendre, gagner une élection, obtenir telle ou telle chose. L'endoctrinement consiste à faire croire à certaines personnes des mensonges ou des vérités tronquées, déformées, afin de contrôler leur comportement, leur vie, leurs pensées, même. Les neuroleptiques donnent aux malades une perception faussée, donc mensongère, d'eux-mêmes et de la réalité. Tous ces points seront abordés plus en détail ci-dessous.

Violent, le mensonge?... Oui, quand ce qui le motive est de nuire à l'autre, de tricher, de le tromper. Donc de porter atteinte à ses intérêts, à son intégrité. Certes, le mensonge paraît bien anodin au regard d'autres formes de violence tellement plus probantes,

plus conséquentes. Certes, comme ces poisons dont seules des doses répétées peuvent nuire à long terme, un petit mensonge – par politesse, par exemple – ne va pas *violenter* celle ou celui à qui il s'adresse. N'oublions pas cependant que le gland d'aujourd'hui fait le chêne de demain, que l'étincelle et le grésillement inoffensifs de la prise électrique qu'on titille, bien qu'étant beaucoup moins puissants sont cependant de *même nature* que l'éclair et le tonnerre qui peuvent pulvériser un arbre ou tuer quelqu'un. Ce sont donc les germes de la violence, ses manifestations les plus petites, les plus banales, qu'il nous faut apprendre à identifier et à déraciner avant qu'ils ne grandissent et prennent des formes beaucoup plus importantes et difficiles à éradiquer. Un lionceau peut sembler attachant: chacun sait cependant ce qu'il deviendra en grandissant. « Il faut tuer le serpent dans l'œuf », dit un proverbe. De même, il est plus facile de s'en prendre aux formes embryonnaires de la violence qu'à celles ayant atteint leur pleine maturité, autrement plus ravageuses.

Pourquoi ment-on? Quelles en sont les conséquences sur soi et sur autrui? Ces questions peuvent s'avérer très enrichissantes pour celui qui prend le temps de sincèrement les approfondir.

Médiasance, rumeur et calomnies

Après le mensonge, on peut dire que la médiasance, la calomnie et la propagation de ragots et rumeurs sont probablement les manifestations les plus courantes de violence de l'Araignée: on les retrouve aussi bien dans la famille, qu'à l'école, au bureau, dans les médias, partout. Au lieu de s'en prendre de face, à visage découvert, à celui qui est l'objet de notre haine et de lui dire ce que l'on pense de lui, on agit de façon indirecte, cachée: on médite dans son dos, on le salit, on le calomnie, on insinue des choses à son propos, lesquelles seront rapidement déformées et amplifiées par la rumeur.

La rumeur, justement, cet ennemi invisible, aux mille ramifications, ce fil qui se tisse de personne en personne, auquel chacun ajoute un peu plus de fiel: quel symbole éloquent de cette toile

calomnieuse dans laquelle la victime s'empêtre, sans jamais pouvoir affronter un ennemi visible, clairement désigné!

« Calomniez, calomniez, il en restera toujours quelque chose²⁵ » : l'Araignée ne le sait que trop. Même lorsque les faits sont balayés par les preuves, l'effet de la calomnie subsiste. La réputation salie ne retrouve pas sa blancheur d'origine. Le doute persiste. « Il n'y a pas de fumée sans feu », dit un proverbe souvent mal inspiré, parce qu'ignorant que les feux de la haine et de la jalousie suffisent souvent à enfumer certains esprits brumeux et obscurs.

Comme le dit la citation de Victor Hugo déjà évoquée: « Le moulin n'y est plus, le vent y est encore. » La rumeur elle aussi continue de souffler, même privée de tout support objectif, comme l'a amplement démontré Jean-Noël Kapferer dans son classique *Rumeurs* (Presses Pocket), dont la lecture devrait faire partie du bagage de tout lycéen, tant ce qu'il met en évidence est d'importance au niveau social, familial et professionnel. Voici notamment ce qu'il en dit:

La rumeur est le marché noir de l'information.

Elle est [...] un écoulement socialement acceptable de l'agressivité refoulée. De plus, toujours censée provenir de quelqu'un d'autre, du "on-dit" déculpabilisant, elle permet l'expression la plus libre de ses pulsions réprimées et jusqu'à présent inavouables.²⁶

Pour sa part, le chaman mexicain don Miguel Ruiz, dans son livre *Les Quatre Accords Tolteques*²⁷, définit la rumeur comme du poison émotionnel. Les rumeurs empoisonnent la famille, l'entreprise, la société, aussi sûrement que de la mort aux rats versée dans un plat. Elles créent des zones d'ombre, elles entretiennent le flou, elles propagent la peur, l'angoisse, elles salissent, elles puent comme des odeurs nauséabondes.

On a brûlé de prétendues sorcières sur la base de rumeurs jamais vérifiées. On a envoyé des gens en prison ou dans les camps, on a ruiné des entreprises, salit des réputations, poussé des gens au sui-

cide, monté des familles ou des tribus les unes contre les autres, sur la base de ragots, de rumeurs, de médisance pure et simple. Car, comme le dit Kapferer: "La rumeur ne requiert pas de preuves. L'opinion publique se fonde souvent plus sur des impressions que sur des faits. L'accusation suffit donc."²⁸

C'est donc un moyen de nuire d'autant plus redoutable qu'il est souvent impossible d'en trouver l'origine ou d'y mettre un terme. Kapferer précise encore: "Pour qu'une rumeur prenne de l'ampleur, il faut qu'elle ait survécu aux objections légitimes que les premières personnes touchées n'ont pas manqué de soulever. Il faut donc que le réel n'ait pas été un obstacle à la rumeur."²⁹

Cela signifie que les démentis (fondés sur le réel) que l'on s'efforce d'opposer aux rumeurs non seulement ne les éteignent pas mais au contraire les alimentent!

On notera au passage que la justice n'offre la plupart du temps qu'une maigre consolation aux personnes victimes de calomnie avérée ou d'accusations infondées. Non seulement ces procès sont longs et souvent difficiles à instruire, faute de preuves tangibles – c'est bien ce qui rend cette violence redoutable! – mais même lorsqu'ils aboutissent à une condamnation, voire au paiement de dommages et intérêts, ces résultats pèsent bien peu dans la balance, au regard des dégâts commis et persistants. Les journaux à scandales le savent bien, grand habitués des tribunaux qu'ils sont, fréquemment astreints à publier des démentis dans leurs colonnes, mais qui continuent les mêmes pratiques, connaissant à la fois l'efficacité de celles-ci et l'intérêt du public pour ce poison de l'information qui rapporte finalement davantage au journal (abonnements, achats au numéro) qu'il ne lui coûte.

Comme un champ magnétique qui, une fois créé, peut subsister un temps indéfini, la rumeur peut donc perdurer très longtemps après avoir été lancée, sans qu'il n'y ait plus rien à faire pour l'entretenir: elle fonctionne toute seule! « Les grandes rumeurs ne meurent pas. Elles s'éteignent provisoirement et, tel le

volcan, se réveilleront un jour. Mais, en plus, elles ont la capacité de se mouvoir : nul ne sait où elles vont se reproduire à l'identique ou sous une forme proche », dixit encore Kapferer.³⁰

Rumeurs, médisances, calomnies : on le voit, ce sont là des formes de violence de l'Araignée à la fois extrêmement répandues, très puissantes, mais d'apparence presque anodine. Qui n'a jamais entendu ou répété une rumeur ? Mieux : qui a déjà passé une semaine – ou rien qu'une seule journée – sans répéter des faits non vérifiés et avoir ainsi propagé une rumeur ?... Qui n'a jamais calomnié ou médit ?³¹ ...

Concluons cette section par l'extraordinaire poème que Victor Hugo a rédigé sur cette question primordiale, *Le Mot* :

*Braves gens, prenez garde aux choses que vous dites !
Tout peut sortir d'un mot qu'en passant vous perdîtes ;
TOUT, la haine et le deuil !
Et ne m'objectez pas que vos amis sont sûrs
et que vous parlez bas.*

*Écoutez bien ceci :
Tête-à-tête, en pantoufle,
Portes closes, chez vous, sans un témoin qui souffle,
Vous dites à l'oreille du plus mystérieux
De vos amis de cœur ou si vous aimez mieux,
Vous murmurez tout seul, croyant presque vous taire,
Dans le fond d'une cave à trente pieds sous terre,
Un mot désagréable à quelque individu.
Ce MOT – que vous croyez que l'on n'a pas entendu,
Que vous disiez si bas dans un lieu sourd et sombre –
Court à peine lâché, part, bondit, sort de l'ombre ;
Tenez, il est dehors ! Il connaît son chemin ;
Il marche, il a deux pieds, un bâton à la main,
De bons souliers ferrés, un passeport en règle ;*

*Au besoin, il prendrait des ailes, comme l'aigle !
Il vous échappe, il fuit, rien ne l'arrêtera ;
Il suit le quai, franchit la place, et cætera
Passe l'eau sans bateau dans la saison des crues,
Et va, tout à travers un dédale de rues,
Droit chez le citoyen dont vous avez parlé.
Il sait le numéro, l'étage ; il a la clé,
Il monte l'escalier, ouvre la porte, passe, entre, arrive
Et railleur, regardant l'homme en face dit :
« Me voilà ! Je sors de la bouche d'un tel. »*

Et c'est fait. Vous avez un ennemi mortel.

Victor Hugo

La zizanie

Dans le même ordre d'idées, l'Araignée peut aussi se servir du mensonge, des sous-entendus, des messages implicites, de la déformation ou de l'amplification des ragots d'autrui, afin de semer la discorde, d'apporter la division, d'affaiblir autrui, surtout s'il est puissant.

L'album *La Zizanie* des aventures d'Astérix en fournit une excellente illustration. Pour affaiblir l'« irréductible village gaulois » contre lequel s'épuise depuis des lustres la puissance militaire de César, il est décidé de leur envoyer le bien nommé « Détritius », chargé de semer la discorde et la division entre les membres du village. Personnage faible, lâche, fourbe – visqueux, presque – Détritius ne présente aucun des atouts du Tigre : il est petit, chétif et n'a rien d'un guerrier. En revanche, il est rusé, intrigant, manipulateur. À coups de sous-entendus, de messages implicites, de on-dit, de suppositions, formulés « l'air de rien », il parvient à amplifier les petites frictions existant entre les uns et les autres, et à les exacerber. Il monte ainsi les villageois les uns contre les autres, sans jamais prendre parti pour les uns ou les autres. Le village perd

alors son unité, sa cohésion et sa force, ...avant, bien sûr, que la morale ne l'emporte et que tout finisse bien (il s'agit d'une BD...)

Les liens de sujétion

La vie étant relations, nous créons constamment des liens avec de nombreuses personnes. Chaque jour, nous en créons de nouveaux, comme nous en brisons d'autres, parfois, ou cessons simplement d'en alimenter certains. Il existe des liens de toute nature. Une chaîne est un lien. Une rivière aussi, qui relie sa source et le fleuve où elle se jette. Une veine est un lien entre le cœur et les organes. Un nerf ou un fil électrique sont aussi des liens. Plus subtils : un rayon de soleil est un lien, le rayonnement infrarouge d'une télécommande aussi, de même que les ondes émises par les antennes de téléphones portables.

Les liens que nous créons avec nos proches, collègues et amis sont d'une diversité non moins grande, du simple regard aux relations sexuelles. Il y a des liens qui donnent, d'autres qui prennent ; des liens légers qui laissent l'autre libre de ses mouvements, d'autres élastiques qui ne permettent qu'une marge de manœuvre limitée, et d'autres, rigides, qui attachent deux êtres ensemble.

L'Araignée a pour caractéristique de créer des liens qui ne laissent pas libre, qui emprisonnent, qui enchaînent. Dans le couple, dans la relation parent/enfant comme dans les relations professionnelles ou autres, les liens arachnéens se reconnaissent à cela : ils sont gluants, collants ; ils pompent, ils prennent ; et ce qu'ils donnent est généralement poison.

L'Araignée tente de faire croire qu'elle aime, mais elle ne donne que pour mieux prendre. Son « affection », son attention sont toujours conditionnelles et se paient cher. « Si tu m'aimais tu serais comme ceci, tu ne ferais pas cela, ... » On n'est jamais libre lorsqu'on est lié par un lien arachnéen.

Observez, parmi vos relations, celles dans lesquelles vous ne vous sentez pas libre, celles où vous sentez des attentes (souvent

implicites) de la part d'autrui, celles où vous avez pris l'habitude d'être sur vos gardes, d'adopter un rôle, un masque, d'essayer de plaire à autrui, de le satisfaire. Combien de fois sommes-nous « bridés » dans nos relations ? Combien de tuyaux avons-nous laissé se fixer à même notre peau, par lesquels d'autres nous pompent l'air, la vie, le sang ?

L'Araignée agit dans le noir. Ses fils sont invisibles mais solides. La première chose à faire, pour qui veut s'en libérer, est de mettre en lumière ce qui se tisse dans l'ombre ; d'objectiver, de rendre conscient ce dont on n'a généralement qu'une conscience sous-jacente, fugace. Les liens dont on ne veut plus peuvent ensuite être tranchés.

Le harcèlement moral

On le sait, l'une des formes de violence de l'Araignée aujourd'hui clairement identifiée et dénoncée est le harcèlement moral, auquel Marie-France Hirigoyen a consacré un ouvrage qui a fait date³². Elle y met en effet en évidence comment il est possible de détruire quelqu'un juste avec des mots, des allusions, des non-dits, des suggestions, des regards, des sous-entendus. Son analyse de ce qu'elle nomme « violence perverse », et que j'appelle ici violence de l'Araignée, est précise et détaillée, s'appuyant sur une solide expérience clinique. Nous ne nous étendrons donc pas sur ce sujet. En revanche, pour bien montrer que le harcèlement moral est une forme typique de violence de l'Araignée, il m'a semblé intéressant de relever dans son texte les extraits qui soulignent les diverses caractéristiques de la violence arachnéenne mises en évidence jusqu'ici (les italiques sont de moi).

Séduction perverse

« La séduction consiste à attirer irrésistiblement, mais aussi, dans un sens plus juridique, à corrompre et à suborner. »³³

Dose et répétition

« L'effet destructeur vient de la *répétition* d'agressions apparemment anodines mais continues, et dont on sait qu'elles ne s'arrêteront jamais. »³⁴

« Dans un premier temps les personnes concernées ne veulent pas se formaliser et prennent à la légère piques et brimades. Puis, ces attaques se *multiplient* et la victime est régulièrement acculée, mise en état d'infériorité, soumise à des manœuvres hostiles et dégradantes *pendant une longue période*. »³⁵

Toile d'Araignée, paralysie

« Elle tisse sa *toile* sans arrêt... »³⁶

« La victime est prise dans une *toile d'araignée*, tenue à disposition, ligotée psychologiquement, *anesthésiée*. »³⁷

« Elle s'est retrouvée *engluée* dans une relation destructrice sans avoir les moyens d'y échapper. »³⁸

« Le premier acte de ces prédateurs consiste à *paralyser* leurs victimes pour les empêcher de se défendre. »³⁹

« Ce dont [les victimes] se plaignent à ce stade c'est d'être *étouffées*, de ne rien pouvoir faire seules. Elles décrivent la sensation de *n'avoir pas d'espace de pensée*. »⁴⁰

Succion, vampirisation

« [...] *se nourrissent de l'énergie* de ceux qui subissent leur charme. »⁴¹

« [...] va se brancher sur l'autre et, comme une sangsue, essayer *d'aspirer* sa vie. »⁴²

« [...] a besoin de la chair et de la substance de l'autre pour se remplir. »

« [...] *absorbent l'énergie positive* de ceux qui les entourent, s'en nourrissent et s'en régénèrent... »⁴³

« [...] il s'agit de prédation, c'est-à-dire d'un acte qui consiste à *s'approprier la vie*. »⁴⁴

Point intéressant, M.-F. Hirigoyen met en évidence que la violence de l'Araignée « provient d'une froide rationalité combinée à une incapacité de considérer les autres comme des êtres humains »⁴⁵. Nous verrons justement que la violence du Tigre relève la plupart du temps du cœur, de l'émotionnel – c'est une violence irréfléchie, chaude, subite, le débordement soudain d'un trop plein – tandis que la violence de l'Araignée est une violence froide, calculée, réfléchie, intellectuelle.

M.-F. Hirigoyen qualifie également d'« insidieuse » et même de perverse cette forme de violence mortifère qui peut se manifester dans le couple, la famille ou l'entreprise. Elle souligne également que celles et ceux qui la perpétuent « avancent masqués », autre caractéristique de l'Araignée.

Enfin, il a été souligné depuis le début combien il est difficile de mettre en évidence les formes de violence propres à l'Araignée et de pouvoir traduire en justice celles et ceux qui les commettent. L'auteur du *Harcèlement moral* abonde là encore dans ce sens, soulignant notamment que « si un certain nombre de ces pervers commettent des actes délictueux pour lesquels ils sont jugés, la plupart usent de leur charme et de leurs facultés d'adaptation pour se frayer un chemin dans la société en laissant derrière eux des personnes blessées et des vies dévastées. »⁴⁶

Le chantage

Le chantage est lui aussi une forme typique de violence arachnéenne. Dans ce type d'interaction, la victime n'est pas agressée brutalement, elle ne reçoit pas non plus de coups. Elle subit une pression, une contrainte qui vise à *dicter sa conduite*, à *influencer son comportement*, à *restreindre sa liberté d'agir* ou à *lui soutirer quelque chose* : de l'argent, des biens, une promotion, le silence, une relation non souhaitée par la victime, etc. Souvent, d'ailleurs, celui qui exerce le chantage reste dans *l'ombre*. La victime ignore son identité, elle ne sait pas qui tire les ficelles qui la forcent à agir contre sa volonté. Elle a donc affaire à un ennemi invisible,

insaisissable, qui obtient d'elle ce qu'il veut, comme l'Araignée suce la vie de ses victimes.

Autre caractéristique arachnéenne, cette situation peut se prolonger dans la durée. Elle peut en effet durer des semaines, des mois, voire des années. Celui qui est victime d'un chantage est ainsi usé, rongé à petit feu par ce qu'il subit.

Les formes de chantage sont nombreuses. Mais si le chantage est théoriquement condamné par la loi, en pratique la traduction en justice rencontre plusieurs obstacles. Dans certains cas, il est difficile d'identifier le maître chanteur qui reste dans l'ombre. Dans d'autres, le maître chanteur est connu, mais la preuve du chantage est, elle, difficile à établir, car il n'y a pas échange d'argent, par exemple, mais d'éléments immatériels : on achète le silence de quelqu'un, ou le respect d'un droit de visite après un divorce, ou encore la confidentialité suite à une rupture de collaboration. Souvent, d'ailleurs, la victime d'un chantage hésite à porter plainte ou n'ose pas.

Manipulations, escroquerie

La manipulation est elle aussi une des formes les plus caractéristiques de violence de l'Araignée, susceptible de prendre un grand nombre de formes différentes, des plus anodines aux plus graves. Autant l'être humain sait recourir à la violence du Tigre pour s'imposer et parvenir à ses fins – les journaux nous le rappellent quotidiennement –, autant il sait aussi utiliser les artifices arachnéens pour tisser sa toile, embobiner un client ou l'être qu'il convoite, prendre sa victime dans ses filets ou la manipuler comme une marionnette, en usant de ces fils que sont la séduction, le double langage, la tromperie, afin de contrôler l'autre et/ou de s'approprier ce qu'il désire chez lui : argent, possessions, pouvoir, énergie, sexe.

Comment peut-on définir la manipulation ? Voici par exemple la courte définition qu'en donne Yves-Alexandre Thalmann : « La manipulation consiste à faire faire, penser ou ressentir quelque chose à quelqu'un, à son insu. »⁴⁷ À lire cette définition, la ques-

tion se pose de savoir si nous ne sommes pas alors tous manipulateurs, et par conséquent tous manipulés ? À des degrés divers, la réponse est oui, sans aucun doute :

Vous est-il déjà arrivé de pleurer pour attendrir l'un de vos proches ? D'adopter un comportement de victime pour apitoyer l'un de vos collègues ? De bouder pour obtenir des excuses ? D'inviter un ami pour être invité en retour ? De jouer de votre charme ou de votre sympathie pour bénéficier d'avantages ? Alors vous êtes un manipulateur !

« Vous est-il déjà arrivé de ressentir de la culpabilité pour n'avoir pas donné une pièce à un mendiant ? D'acheter un jouet à votre enfant pour qu'il cesse d'être insupportable et d'attirer l'attention de tout le magasin ? De vous sentir obligé d'aider un collègue alors que vous êtes déjà surchargé ? De faire des folies aux soldes que vous avez regrettées par la suite ? Alors vous avez été manipulé !⁴⁸

À un degré ou un autre, nous avons donc tous recours à la manipulation, de même que nous faisons quasiment tous usage de la violence du Tigre, que ce soit simplement par les agressions verbales, par exemple. Du commerce à la politique, de la publicité aux relations de couple, de la médecine à l'armée, la manipulation est présente dans tous les domaines où des individus sont en interaction les uns avec les autres. Diverses tactiques de vente enseignées tout à fait ouvertement aux commerciaux, par exemple, ne sont rien d'autre que de la manipulation : comment appâter le client, comment le séduire, comment le convaincre d'acheter tel produit ou service, comment lui dissimuler les inconvénients ou défauts de ce qu'on vend, comment utiliser tout le registre de l'émotionnel et de l'affectif pour le toucher, l'embobiner⁴⁹. Idem dans la communication : la manipulation de l'information est quelque chose dont presque tout le monde est au courant aujourd'hui, ce qui n'empêche pas, d'ailleurs, de continuer à en subir l'influence. Le but ici est

de modeler l'opinion de ses lecteurs, auditeurs ou téléspectateurs, de leur dire quoi penser, quoi voter, de les préparer à telle décision pour leur faire croire ensuite qu'elle vient d'eux. Propagande!...

Le manipulateur exploite les zones d'ombre. L'ignorance est la forme d'ombre la plus répandue : à l'ignorant, on fait prendre des vessies pour des lanternes, on lui raconte n'importe quoi, on lui promet des miracles. De même celui qui ne connaît pas ses droits se fait tondre ou piéger aisément. Au besoin, le manipulateur anesthésie l'esprit critique de ses victimes en les entraînant dans l'émotionnel, en stimulant l'affectif. Toute heureuse de se sentir écoutée, comprise, « aimée », valorisée, la victime abaisse sa garde et sa vigilance, et le piège de l'Araignée se referme sur elle sans même qu'elle s'en aperçoive.

D'ailleurs, la caractéristique d'une bonne manipulation est précisément que la personne qui a été manipulée ne s'en rend pas compte, comme le souligne également Thalmann :

« Une technique de manipulation bien appliquée ne devrait laisser aucune trace dans la conscience de ses victimes. »⁵⁰

« En conséquence, la manipulation est souvent invisible aux yeux de ses victimes. De leur point de vue, celle-ci n'a pas eu lieu, puisqu'elles n'en ont pas conscience. »⁵¹

Dans un autre registre, le film *L'Arnaque*, avec Robert Redford et Paul Newman, fournit un excellent exemple d'une escroquerie arachnéenne mise en œuvre pour extorquer une somme énorme à un gangster de Chicago, sans recourir à la moindre violence tigresque. Les deux héros montent une vaste escroquerie pour faire croire audit gangster qu'ils sont capables d'obtenir les résultats des courses de chevaux avant qu'ils ne soient officiellement connus. On reconnaît dans la stratégie mise en œuvre plusieurs caractéristiques de l'Araignée : séduction, tromperie (le gangster est appâté par la perspective de gains mirifiques) ; double jeu (d'une part le vrai but est d'arnaquer le gangster et non de l'enrichir ; d'autre part

toutes les apparences sont trompeuses, puisque les locaux, les personnages, tout est faux, fabriqué sur mesure pour ce coup) ; manipulation (le gangster fait finalement ce qu'on attend de lui) ; vampirisation (la victime se fait soutirer tout son argent).

Des grandes arnaques aux petites tactiques trompeuses mises en œuvre par un don Juan pour obtenir les faveurs d'une belle, la manipulation est donc bel et bien omniprésente. Nous y sommes même tellement habitués que nous trouvons cela normal. La plupart des gens savent que ce que dit la publicité n'est pas toujours vrai, ils savent que de nombreux politiciens mentent, ou encore que l'information dans les médias est, plus souvent qu'autrement, partielle, partielle, incomplète, faussée. Faut-il pour autant considérer que ces pratiques sont des formes de violence?... Je suggère que oui, dans la mesure où, chaque fois, il s'agit de formes d'irrespect envers autrui, de tactiques visant à le léser, à le tromper, à tricher, à orienter ou même à contrôler son comportement, à un degré plus ou moins important. Dans la mesure, comme pour le mensonge, où il n'y a finalement qu'une différence d'*échelle* et non de *nature* avec les grandes formes d'escroquerie et de manipulation que chacun dénonce et trouve scandaleuses, lorsqu'elles parviennent à notre connaissance. Si l'on critique les fruits, c'est tout l'arbre qu'il faut remettre en question. Si l'on ne veut pas de chêne, il ne faut pas cultiver de glands. C'est une question de cohérence.

À celles et ceux qui trouveraient excessive une telle conception de la violence, qui englobe des pratiques aussi courantes que celles décrites ci-dessus, rappelons qu'il n'y a pas si longtemps l'esclavage était considéré comme normal (et qu'il le demeure, malheureusement, sous certaines latitudes) ; que les droits de l'homme sont chose très récente (ceux de la femme ou de l'enfant encore plus) ; que notre idée de ce qu'est le droit, de ce que sont la violence et la justice a évolué de façon spectaculaire en un siècle, au point que des pratiques courantes à la fin du XIX^e nous sembleraient aujourd'hui scandaleuses. Cette évolution doit donc se poursuivre, par la

prise de conscience d'autres formes de violence non encore clairement identifiées.

Cela dit, tout n'est pas violence non plus, comme indiqué dans la parenthèse qui précède ce chapitre. S'il est important que soient reconnues des formes de violence non encore identifiées comme telles, veillons également à ne pas tomber dans le travers qui consisterait à pouvoir qualifier n'importe quel acte de violent, pour peu qu'il dérange quelqu'un.

L'espionnage

De l'activité de détective privé aux services de renseignements du gouvernement (CIA, Renseignements généraux...), en passant par l'espionnage industriel, on reconnaît facilement les manières de faire propres à l'Araignée. L'espion, l'agent secret est un personnage qui œuvre dans l'ombre, incognito, empruntant au besoin de fausses identités, voire des déguisements, afin d'obtenir ce qu'il cherche : informations, renseignements, secrets bien gardés, etc. Souvent, aussi, son travail va consister à intriguer dans l'ombre, à se faire passer pour qui il n'est pas, à piéger certaines personnes, sans jamais que lui ni ses services ne puissent être clairement incriminés. La CIA, par exemple, a souvent été pointée du doigt au sujet de divers coups d'état en Amérique latine et en Amérique centrale. On parle d'ailleurs de « réseaux » d'espionnage, qui suggèrent l'idée d'une toile cachée, et dont le propre est d'être secrets et d'étendre leur ramification sur toute la planète.

Dans l'espionnage industriel, toutes les tactiques sont bonnes – fausse identité, mensonge, piratage informatique – pour soutirer aux concurrents les secrets, les inventions, les informations primordiales dont un industriel veut s'emparer. Quant au détective privé, lui aussi se sert de diverses stratégies arachnéennes pour se renseigner sur la personne que lui indique son client, à l'insu de celle-ci.

Même si certaines de ces activités sont, dans certains cas, parfaitement légales, que leurs buts ne sont pas nécessairement négatifs en eux-mêmes – un détective, par exemple, ne cherche pas à nuire

à la personne qu'il suit ou sur laquelle il se renseigne – il faut bien reconnaître que les moyens employés pour arriver à ses fins sont indiscutablement arachnéens. Et que, dans la majorité des cas, ce qui est obtenu de cette façon servira à nuire à la personne, à la société ou à l'état concerné, même si ces derniers sont eux-mêmes responsables d'actes délictueux.

Le piratage informatique

Dans le registre arachnéen, il ne faut pas oublier les pirates informatiques dont l'activité a pris des proportions inquiétantes depuis que s'est développé l'Internet, le *web*, qui signifie justement « toile », en anglais. Les pirates informatiques se servent de la toile informatique comme d'une toile d'araignée, l'utilisant pour s'infiltrer dans les ordinateurs d'autrui et en piller les informations et les ressources, ou pour les bloquer, les paralyser, les rendre inopérants, ou encore pour se tapir dans un recoin du disque dur de leurs victimes afin d'y récupérer des infos ou d'y patienter quelques temps avant de déclencher de gros dégâts. Le pirate informatique est aussi un travailleur de l'ombre, anonyme, caché derrière son écran, qui se faufile à l'insu de tous dans les systèmes mal protégés. On notera également que la majorité des virus informatiques sont propagés de manière typiquement arachnéenne, c'est-à-dire sous une apparence trompeuse : on croit recevoir un message d'un ami, ou un fichier humoristique, par exemple, et en ouvrant la pièce jointe, on déclenche sans même le savoir l'activation du virus caché dans le message.

Les pirates informatiques sont très difficiles à découvrir et à traîner en justice, autre caractéristique des méfaits arachnéens. Ce ne sont pas des criminels à sang chaud, agissant sous le coup de l'émotion : ce sont de froids calculateurs, qui vont prendre le temps de mettre au point leurs virus, avant de les introduire dans le réseau pour faire œuvre de destruction sur toute la toile, comme s'ils injectaient un poison agissant à petit feu dans le service des eaux d'une grande ville.

L'endoctrinement

Alors qu'on peut comparer le chantage au fait d'être manipulé comme une marionnette par des fils invisibles qui limitent ou orientent notre champ d'action, l'endoctrinement consiste à faire en sorte que la victime finisse par se manipuler elle-même, c'est-à-dire qu'elle intériorise les fils qui l'agissent. Un ensemble de règles, de lois, de doctrines et dogmes, de nature idéologique, est ainsi conçu et utilisé pour contrôler la vie d'une ou de plusieurs personnes, orienter leurs actions, tout en restreignant certaines de leurs libertés.

Les expressions populaires reflètent d'ailleurs très bien le côté arachnéen de cette forme de violence : on dit d'une personne qu'elle s'est « fait prendre dans les filets » de telle ou telle organisation, que l'on décrit généralement comme « tentaculaire » (la pieuvre est un autre symbole très répandu de la violence yin). On dit également d'une personne endoctrinée qu'elle est « prisonnière » de telle idéologie ou qu'elle s'est fait « capter » par tel mouvement. À l'extrême, les victimes de ces agissements sont considérées comme « possédées » : on leur a volé leur personnalité, elles sont « sous influence », envoûtées. Tous ces termes expriment la captation, la privation, la dépossession (de soi, afin d'être possédé par autrui), la détention, autant de caractéristiques de la violence de l'Araignée.

Quand on évoque l'endoctrinement, la première chose qui vient à l'esprit ce sont les sectes, évidemment, une problématique qui défraie régulièrement la chronique depuis au moins vingt ou trente ans. Les témoignages sont nombreux de personnes qui affirment s'être fait prendre dans les filets d'organisations ou de communautés religieuses, et d'y avoir été dépossédées de leurs ressources financières, de leur liberté (d'agir, de penser), etc. La victime est tout d'abord attirée par la gentillesse du groupe, le sentiment de trouver une vraie famille, l'espoir d'évoluer spirituellement ou d'ac-

quérir des connaissances secrètes. Puis, il se met très progressivement en place (rappel : l'Araignée agit dans la durée, petit à petit) un conditionnement : une règle, puis une autre, un interdit puis un autre, goutte à goutte une nouvelle vision du monde, une nouvelle manière de se comporter, conformes aux attentes des responsables de la secte, est instillée dans l'esprit du nouvel adepte.

Une littérature abondante existe d'ailleurs sur le sujet⁵², aussi ne nous y attarderons-nous pas ici. Il est important, par contre, de souligner que si l'endoctrinement prend dans certaines sectes des formes extrêmes, il est également très présent, à des degrés divers, dans de nombreuses autres structures sociales qui nous sont familières. Loin d'être la seule prérogative de quelques groupuscules sectaires et marginaux, l'endoctrinement se retrouve dans de nombreux domaines. En effet, on peut estimer qu'il y a endoctrinement chaque fois que l'on s'efforce de ne donner à autrui qu'une partie de la vérité ou une vérité tronquée, biaisée, afin d'entretenir une forme de pouvoir à la fois *sur* lui et *contre* ceux qui pensent autrement.

Il y a donc endoctrinement, par exemple, dans certains partis politiques, aux doctrines unilatérales, qui nient toute pertinence aux partisans de tendances contraires. Le livre *La Secte*, de Philippe Robrieux (Éd. Stock), décrit le cas extrême que représentait autrefois le parti communiste français ; l'auteur y met en évidence l'endoctrinement, la manipulation, le fanatisme, l'obéissance qui caractérisaient le fonctionnement de ce parti, présentant de nombreuses analogies avec ce que l'on observe dans les sectes religieuses.

Il y a aussi endoctrinement dans diverses religions officielles et institutions monacales, qui conditionnent également les croyances, les pensées et le comportement de leurs adeptes, avec restriction plus ou moins importante de leurs libertés, tout en dénigrant les autres formes de croyances.

Même dans les milieux scientifiques, où l'on pourrait penser que l'objectivité et l'étude impartiale des faits l'emportent, on constate qu'il existe également une forme d'endoctrinement (très

prononcée, par exemple, dans la médecine), qui conditionne ceux qui étudient ces disciplines, qui oriente leur pensée et leurs recherches dans certaines directions seulement, et leur interdit explicitement ou implicitement d'investiguer certains domaines, sous peine d'être frappés d'anathème et rejetés par la communauté scientifique.⁵³

L'école, enfin, est un lieu dans lequel s'opère également une forme d'endoctrinement, d'une part par les connaissances partiales qu'elle apporte dans certaines disciplines, d'autre part par le conditionnement du mode de pensée et par la normalisation qu'elle provoque chez les élèves (cf. chapitre suivant).

En fin de compte, dans tous ces domaines, comment savoir quand il s'agit d'éducation, d'instruction, de formation, et quand il faut y voir de l'endoctrinement ?

L'éducation, l'instruction véritables accroissent la conscience et la liberté d'autrui, permettant de développer son emprise sur soi-même et sur le monde ; elles ouvrent, elles élargissent, elles élèvent, elles abattent les murs de l'ignorance, elles apportent la lumière des connaissances. L'endoctrinement, lui, *prétend* faire cela, tout en mettant en réalité d'autres murs en place ; la liberté qu'il semble apporter d'un côté est jugulée de l'autre et mise au service des intérêts de celui qui exerce ce conditionnement ; la lumière qu'il apporte n'est que l'éclairage artificiel d'un espace limité, avec des murs en trompe-l'œil, et non celle du soleil et d'un horizon illimité. L'Araignée, rappelons-le, ne prétend donner que pour mieux prendre.

Dans la fameuse « allégorie de la Caverne » de Platon, qui met en scène des hommes vivant enchaînés à un rocher dans une grotte, le dos à l'entrée, ceux-ci prennent les ombres projetées sur les parois pour la réalité. Lorsque l'un d'entre eux se libère, qu'il découvre le vrai monde hors de la caverne, puis revient en parler aux autres, ces derniers ne le croient pas. Ils ne croient pas qu'ils sont enchaînés, qu'ils vivent dans l'ombre, prenant des illusions à deux dimensions pour la réalité. Comme pour la manipulation,

c'est là une des caractéristiques fondamentales d'un endoctrinement ou d'un conditionnement arachnéen réussi : celles et ceux qui le subissent n'en ont pas conscience, ils se croient libres, parce que les murs de leur prison ne sont pas dans la réalité, mais dans leur tête.

« Pour reconnaître que l'on n'est pas intelligent, il faudrait l'être », chantait Brassens. De même, pour découvrir que l'on n'est pas libre, si – comme ces hommes dans leur caverne – on n'a jamais connu d'autre condition, il faudrait avoir déjà accédé à un degré supérieur de liberté. Ce n'est donc souvent qu'a posteriori que l'on se rend compte des limites qui étaient en réalité les nôtres.

Plus le lecteur se familiarisera avec la violence de l'Araignée et les multiples formes sous lesquelles elle se manifeste, plus il prendra conscience des conditionnements, des manipulations, des restrictions de liberté – des plus anodines aux plus graves – qui sont présentes dans tous les domaines et à tous les niveaux de la société. Cette prise de conscience, comparable à un apport de lumière, est la première étape avant de pouvoir s'acheminer vers plus de liberté.

La magie noire

Impossible de parler des manifestations de l'Araignée, sans aborder la question de l'envoûtement, des sorts, de la magie noire, formes arachnéennes de violence par excellence. C'est en effet le règne de l'ombre, de l'obscurité, du Mal et du Malin. Il s'agit de nuire en recourant à des forces occultes, invisibles, impalpables, qui agissent souvent à distance. Certes, en Occident, l'idée que de telles pratiques existent, et surtout qu'elles aient le moindre effet, fait sourire nos mentalités influencées par quelques siècles de rationalisme pur et dur. D'ailleurs, l'objectif de ces lignes n'est pas d'entamer une polémique sur la question de savoir si la magie noire est ou non opérante : d'une part il existe une littérature sérieuse sur la question⁵⁴, pour ceux que cela intéresse ; d'autre part il s'agit d'un domaine d'appréciation éminemment subjectif, pour lequel il n'existe pas à l'heure actuelle d'instruments de mesure scienti-

fiques. Une chose est frappante: le fait que cette question reste ouverte. En effet, ceci va tout à fait dans le sens de ce qui a été dit jusqu'ici sur la violence de l'Araignée: elle est difficile à prouver.

Si, par exemple, quelqu'un pratique de la magie noire à l'encontre d'une personne et que celle-ci vienne à décéder, le médecin légiste trouvera toujours une cause *objective* à la mort: arrêt cardiaque, hémorragie cérébrale, etc. Cela n'exclut cependant pas que ces causes objectives puissent être elles-mêmes l'effet de facteurs déclenchants, de nature occulte, facteurs que la science ou la médecine actuelles ne sont pas encore nécessairement capables d'objectiver. Pour mémoire, rappelons qu'il a fallu un certain temps à la médecine d'autrefois pour parvenir à démontrer que certains arrêts cardiaques étaient dus à des formes d'empoisonnement désormais bien connues. De même, les nuisances provoquées par les lignes à haute tension, celles dues à la radioactivité ou, plus proche de nous, celles dont sont suspectés les téléphones portables, n'ont pas été (ou ne sont pas) immédiatement prouvées. Si, demain, la réalité de l'efficacité de la magie noire venait à être démontrée, il faudrait bien reconnaître *a posteriori* qu'elle aura été utilisée jusque-là en parfaite impunité. Pour celui qui est sûr de l'efficacité de telles pratiques, pourquoi donc prendre le risque d'utiliser des modes d'agression tigresques, trop facilement identifiables et condamnables, lorsque existe la possibilité de nuire à autrui d'une manière arachnéenne, laquelle reste considérée comme relevant de la superstition?...

Que l'on y croie ou non, il existe une vaste littérature faisant état de pratiques de magie noire sur les cinq continents, de l'Afrique à l'Australie, du Tibet à l'Amérique, en passant par notre propre Berry. Hypnotisme, transe, statuettes de cire, sorts, invocations, chants, sacrifices animaux, tout est bon pour mettre en œuvre des forces noires destinées à nuire à autrui, le plus souvent à distance, mais pas nécessairement. À titre d'exemple, voici un extrait condensé du livre *Traces de pas dans nos cœurs* (Éditions Jouvence, 2000) écrit par l'Américain Gary Morris, qui a fréquenté

les Indiens Yuroks et les Hopis durant plus de trente ans, s'est formé à l'art de soigner des Yuroks, et – selon ses dires – s'est retrouvé plusieurs fois confronté à ce qu'il nomme des « coureurs de nuit » ou sorciers indiens:

L'affreux état dans lequel je me trouvais avait débuté trois semaines avant. Juste au moment où j'abordais une longue ligne droite, je vis un Indien qui faisait du stop et je m'arrêtai pour le prendre. Il sourit, mais d'une manière qui me rendit très nerveux.

– Je vous ai attendu », dit-il en grim pant dans ma voiture. Ce qu'il voulait dire, ce n'était pas qu'il avait attendu que quelqu'un le prenne, mais bien qu'il m'avait attendu, moi.

Je continuai de rouler. Quand il m'arrivait de jeter un coup d'œil dans sa direction, c'était pour constater que son visage continuait d'afficher le même sourire menaçant. Au troisième coup d'œil que je lui jetai, il dit:

– Je vais vous chanter un chant indien. »

Le sourire s'effaça et le regard qui apparut dans ses yeux me captiva. Il en émanait une haine absolue à mon encontre. On m'avait déjà haï par le passé, mais jamais de manière aussi totale, aussi ouverte, aussi personnelle. Aussi subitement qu'il s'était mis à chanter, il cessa soudain, se remit à rire et dit:

– Vous vous dites que c'est un chant de danse de la pluie, n'est-ce pas? » Il secoua la tête. « Ce n'est pas ça. »

Il me fila une grande claque dans le dos.

– Laissez-moi descendre, juste ici », me dit-il en se remettant à rire une dernière fois.

J'arrêtai la voiture; il en descendit sans un mot. Je n'avais guère parcouru plus d'un kilomètre qu'une violente nausée s'empara de moi. J'arrêtai la voiture pour vomir sur le bas-côté de la route. Je ressentais des douleurs un peu partout et je me sentais glacé jusqu'à la moelle des os. Mon sommeil, cette nuit-là, fut peuplé de cauchemars délirants.

Les deux semaines qui suivirent demeurent pour moi dans le flou. Elles ne représentèrent qu'un cycle incessant de douches chaudes et froides, de cauchemars, de journées passées dans un état de totale désorientation et dans l'incapacité d'accomplir les tâches les plus élémentaires.

Un matin, je me réveillai avec la sensation que le monde était en train de se dissoudre autour de moi. J'eus mon premier instant de lucidité depuis ma rencontre avec l'auto-stoppeur. « Je suis en train de mourir. » Ce fut tout ce que j'étais capable d'émettre à haute voix. Je me trouvais déjà dans la quasi-incapacité de faire des choix rationnels.

Sans dire au revoir à personne, je repris la route qui devait me mener chez Calvin Rube⁵⁵, en Californie du Nord. Je ne pourrais le jurer, mais je crois bien que j'ai fait la route d'une seule traite. Si tel fut vraiment le cas, cela a dû représenter au moins vingt-six heures de conduite d'affilée. C'était ma vie même qui était en jeu. »⁵⁶

L'exemple ci-dessus est intéressant, parce que l'acte de magie noire dont l'auteur affirme avoir été victime y est clairement décrit et explicité, mais le même auteur cite d'autres exemples dans son livre où tout s'est effectué à distance, à l'insu des personnes concernées, avec plusieurs fois mort à la clé, selon lui.

On a déjà évoqué l'aspect double jeu, duplicité, qui caractérise les agissements de l'Araignée. Au niveau de la pratique de la magie noire, cela se traduit par le fait que ceux qui y recourent, selon divers témoignages et études disponibles, sont souvent les premiers à en nier l'existence et l'efficacité. En discréditant ces pratiques, ceux qui s'y adonnent entretiennent le flou et l'obscurité qui les entourent, et restent ainsi à l'abri de toute investigation sérieuse.⁵⁷

De toutes les formes de violence de l'Araignée, la magie noire – sous quelque forme qu'elle s'exerce – est sans doute celle qui est le moins susceptible d'entraîner une action en justice, du fait même

que sa réalité est toujours contestée. Toutefois, si cette forme de violence est avérée, alors force est de constater qu'elle demeure systématiquement impunie, tout au moins en ce qui concerne la justice humaine.⁵⁸

Violence du cœur et violence du mental

Au terme de ces pages consacrées aux manifestations arachnéennes, et compte tenu de ce que l'on a dit précédemment à propos du Tigre, un point mérite d'être précisé. On a vu que la violence avait deux polarités, l'une yang (masculine) et l'autre yin (féminine), en précisant que tant l'homme que la femme peuvent exercer l'une ou l'autre forme de violence. En effet, chacun d'entre nous est polarisé intérieurement à divers niveaux. On considère, par exemple, qu'il existe une polarité entre l'intellect et le cœur.

L'intellect réfléchit, analyse, fonctionne de façon rationnelle. La pensée est un principe rayonnant, linéaire, analytique, froid, lumineux. Tout le vocabulaire du mental est d'ailleurs emprunté à la lumière : « point de vue », « obscurantisme », « apporter des éclaircissements », « réfléchir » ... vous voyez ce que je veux dire ?

Le cœur, quant à lui, est le siège des émotions, des sentiments, des passions, de l'irrationnel. Les sentiments, l'affectif est un principe plus féminin, émanant, chaud, arrondi. Le vocabulaire du cœur et des émotions est, lui, lié à la chaleur : celui qui a du cœur est « chaleureux », on dit « brûler d'amour » ou ne pas pouvoir *sentir* telle personne (les odeurs ne sentent que dans la chaleur, pas dans le froid).

Selon que c'est l'intellect ou le cœur qui prend le dessus, une personne aura donc plutôt recours à une forme de violence ou au contraire à l'autre. Lorsque c'est la tête qui dirige, qu'elle est coupée des sentiments, c'est le côté froid, calculateur, intrigant qui se met en œuvre : le mental calcule ses stratagèmes et tisse sa réflexion comme l'Araignée sa toile. Par contre, quand c'est le cœur qui prédomine, quand on agit « à chaud », sous le coup d'une émotion qui s'empare de nous, c'est le Tigre qui bondit et jaillit sans réfléchir,

sans calculs, brutalement et sauvagement. Dans un cas comme dans l'autre, il est intéressant de constater qu'il y a déséquilibre, puisque prédomine tantôt le cœur, tantôt le mental. Et que dans les deux cas, il y a coupure (provisoire ou durable) entre ces deux polarités de notre vie intérieure, qui ne communiquent plus entre elles.

On notera d'ailleurs qu'il y a inversion des polarités puisque le cœur, féminin, s'exprime par la violence du Tigre (masculine), tandis que l'intellect, masculin, s'exprime plutôt par la violence de l'Araignée (féminine). Rien de surprenant à cela, sachant combien les deux sont liés. Là où l'un est apparent, l'autre est aussi présent, quoique non manifesté. Ainsi, selon que l'on s'intéresse à la cause d'un problème ou à la manière dont celui-ci s'extériorise, c'est tantôt une polarité ou l'autre que l'on attribuera au phénomène en question.⁵⁹

Nous avons vu la difficulté qu'il y a, pour la plupart des manifestations arachnéennes évoquées ici, à traduire les responsables en justice. La nature même de cette forme de violence fait en effet qu'elle est difficile à *prouver*; revers de la médaille, toutefois, il s'avère tout autant difficile de la *démentir* lorsque cette violence n'existe que dans l'imaginaire de certains. C'est l'objet du chapitre qui suit.

Chapitre 5

Dégâts arachnéens : difficiles à prouver ou à démentir

On le voit : la violence de l'Araignée est difficile à objectiver. La plupart du temps, elle n'est pas perçue directement mais seulement à travers les effets qu'elle peut susciter. On l'a comparée à l'influence néfaste des champs électromagnétiques ou aux effets de la radioactivité. Or un champ magnétique ne se voit pas et ne se détecte qu'au moyen d'une boussole; quant aux radiations atomiques, elles échappent également à nos sens et ne peuvent être mises en évidence qu'avec des détecteurs spécifiques comme un compteur Geiger. La violence de l'Araignée est donc souvent très difficile à « prouver ».

Ni vu, ni connu : des effets sans cause?...

Celui qui subit la violence du Tigre peut presque toujours en apporter la preuve : coups, blessures, fractures, marques, dégâts matériels visibles. Celui qui subit une violence arachnéenne, en revanche, a souvent bien du mal à faire admettre et à démontrer l'agression dont il est victime, généralement dans la durée.

- Comment prouver le double jeu d'un discours chargé de sous-entendus, de messages implicites, de non-dits malsains?...
- Comment faire reconnaître ces regards ou intonations imprégnés de mépris⁶⁰, qui, comme un lent poison, finissent par détruire une personnalité?...

- Comment faire admettre le caractère délétère de l'ambiance qui règne dans telle famille, telle salle de cours ou telle entreprise?...

« C'est la dose qui fait le poison », soulignait Paracelse, or précisément la violence de l'Araignée agit dans le temps, à la longue et à l'usure, par accumulation progressive de petites doses de négativité.

- Comment prouver qu'elle s'exerce de façon constante, insidieuse?...

Il n'y a pas de « flagrant délit » avec la violence de l'Araignée.

Ainsi, non seulement cette violence est difficile à prouver à autrui, mais il est parfois difficile de se convaincre soi-même qu'on en est victime, que l'on n'est pas seulement en train de se raconter des histoires. Comme le dit M.-F. Hirigoyen :

La victime elle-même doute parfois de ses propres perceptions, elle n'est pas sûre de ne pas exagérer son ressenti. » [Elle] n'ose pas vraiment imaginer qu'il y a eu violence et agression. Un doute persiste parfois : « Est-ce que ce ne serait pas moi qui inventerais tout cela, comme certains me le suggèrent ?⁶¹

Il est facile de filmer des personnes qui se battent, qui jettent des pierres, qui cassent des vitrines, incendient des voitures ou, comme le 11 septembre 2001, s'écrasent en avion sur les tours du World Trade Center (violence du Tigre). Mais comment montrer la pression quotidienne que subissent certains, ou bien l'oppression, le mépris de leur dignité, de leurs valeurs, de leur religion ou de leurs cultures, le déni quotidien de leurs droits que connaissent d'autres (violence de l'Araignée)?

Il est aisé de faire voir la délinquance des banlieues, ces groupes de jeunes qui démolissent, volent et rackettent. Mais comment peut-on rendre perceptible le mépris de la société envers telle tranche d'âge, telle ethnie ou telle classe sociale, ou encore celui,

quotidien, de certains patrons envers l'un ou plusieurs de leurs employés?

Comment filmer une rumeur?

Comment enregistrer un non-dit?

Comment objectiver ce qui, précisément, se garde bien d'être objectif, ce qui reste caché, insinué, sous-entendu?...

Une mise en évidence indirecte

Si la violence de l'Araignée peut en partie être mise en évidence, ce n'est jamais de façon aussi directe et manifeste que celle du Tigre. De même qu'un champ magnétique « signe » sa présence en déplaçant l'aiguille d'une boussole ou en agençant des particules de métal soumises à son influence, la violence de l'Araignée signe aussi ses effets, elle imprime sa marque sur ceux qu'elle vise. Cette trace peut notamment être repérée en observant les modifications de comportement individuel ou collectif qu'elle suscite. Les effets de la violence de l'Araignée dans une famille, une école ou une entreprise s'observent donc en fonction de l'impact qu'ils ont sur l'ambiance, l'atmosphère, la qualité des relations, le climat humain qui règnent à cet endroit.

Ainsi, quand une même classe présente des caractéristiques comportementales très différentes, d'un enseignant à un autre, cela peut être révélateur de ce qu'émane tel enseignant, du climat que sa présence fait régner autour de lui. Idem pour un chef d'entreprise, un formateur, une infirmière, dans leurs milieux respectifs. Il y a des personnes qui ont l'art de mettre tout un groupe mal à l'aise dès qu'elles pénètrent dans une pièce, sans même avoir prononcé un mot; d'autres, au contraire, créent spontanément une ambiance conviviale et chaleureuse autour d'elles. Qui n'a jamais vécu cela avec un patron, un collègue ou un membre de sa famille? Reste que si la marque de l'Araignée parvient à être établie, il demeure difficile d'incriminer un responsable qui peut toujours tout nier en bloc et arguer d'un manque de preuves solides.

La mise en évidence et la dénonciation de la violence de l'Araignée se heurte donc à plusieurs obstacles :

- D'abord, il y a le cas où celui qui exerce une telle violence n'en a pas conscience lui-même. Si une telle éventualité est habituellement impossible avec la violence du Tigre (on ne frappe pas quelqu'un sans en avoir conscience, à moins de souffrir de sérieux troubles psychiques), elle est en revanche tout à fait plausible pour celle de l'Araignée, dans la mesure où elle peut provenir de l'être et non du *faire*, de l'inconscient et non du conscient. « Ce que vous êtes crie tellement fort que je n'entends pas ce que vous dites », déclarait déjà l'écrivain et poète américain Emerson. Les comportements ou même les actes de quelqu'un peuvent être en contradiction flagrante avec ce qu'il affirme, tant il est coupé de ce qui se passe dans son for intérieur. Ses propos sont de miel, mais son attitude, ses regards, ses intonations véhiculent la haine et le mépris. Il y a fréquemment un élément de *double jeu* dans la violence de l'Araignée, lequel tient précisément à cette opposition entre ce qui est exprimé oralement (consciemment) et ce qui est dit de façon non verbale (souvent inconsciemment), par les regards, les gestes, l'intonation. C'est ce que Jean-Jacques Crèveœur appelle « la distorsion explicite-implicite »⁶². Il peut alors s'avérer très difficile de faire prendre conscience à quelqu'un de la violence sournoise, yin, qui s'exerce à travers lui, à son insu. La violence de l'Araignée est, dans ce cas, peut-être liée à ce que Carl Gustav Jung nomme *l'ombre* de la personne, la part noire de nous-même ; tant que cette ombre n'a pas été mise en lumière, acceptée, il est difficile d'en faire prendre conscience à l'intéressé.

- Il y a par ailleurs les situations dans lesquelles celui ou celle qui manifeste de la violence de l'Araignée en a pleinement conscience. Il sait pertinemment qu'il manipule, qu'il intrigue,

qu'il utilise tous les outils arachnéens à sa disposition, puisqu'il le fait délibérément. Mais lorsqu'il est mis en cause, il le nie avec véhémence, sachant combien cette violence reste difficile à objectiver et à prouver. Cette forme de violence s'accompagne ainsi souvent d'une mauvaise foi manifeste, laquelle peut conduire celui qui la perpète jusqu'à accuser la victime d'être elle-même négative, agressive, et à se poser soi-même en victime innocente !

Violence imaginaire : de la fumée... sans feu !

Revers de la médaille : s'il est difficile d'objectiver la violence de l'Araignée, d'apporter la preuve de son existence, *il s'avère tout autant difficile de prouver qu'elle n'est parfois pas présente, ... sinon dans l'imaginaire des victimes ou des accusateurs*. Dans le noir, l'imaginaire d'un enfant prend un peignoir suspendu à un cintre pour un monstre. À défaut de lumière, il est aussi malaisé de prouver qu'il y a une toile d'araignée cachée, que de démontrer qu'il n'y en a pas. Et Dieu sait si le noir se prête à recevoir toutes les projections de notre inconscient, dans lequel évoluent on ne sait quels monstres, tant que l'individu n'a pas fait face à son ombre!⁶³

En conséquence, à toutes les époques, des personnes et des groupes ont été accusés d'avoir commis des délits de type arachnéens et, devant l'impossibilité de prouver leur innocence, ont été condamnés, sur la base de calomnies ou de rumeurs alimentées par des peurs viscérales. Combien de prétendues sorcières, par exemple, a-t-on brûlées sur la foi de on-dit, d'accusations jamais prouvées, mais que les accusées ne pouvaient pas non plus démentir?... C'est précisément d'actes typiques de l'Araignée qu'étaient accusées ces sorcières : envoûtements, sorts, manipulations diverses. Or l'Araignée éveille la peur, et la peur annihile la raison : elle empêche le jugement pondéré et juste des situations. On ne cherche plus à comprendre, les sentiments exacerbés remplacent les preuves, et la peur est finalement exorcisée par l'élimination d'un bouc émissaire.

Le même phénomène perdure aujourd'hui sous des formes différentes. Par exemple, l'un des symboles caractéristiques de l'Araignée, aujourd'hui, ce sont les sectes, même si les médias utilisent plus volontiers à leur égard l'image de la pieuvre tentaculaire, autre symbole courant de la violence yin. Bien qu'il existe une littérature abondante sur les nouveaux mouvements religieux⁶⁴, produite par des sociologues, des théologiens et des historiens des religions, l'opinion publique n'est généralement pas informée de l'avis éclairé de ces experts – dont les travaux, c'est vrai, gagneraient à être vulgarisés – mais seulement de ce que véhiculent les médias qui n'hésitent pas à jouer sur les passions et la peur⁶⁵. Or il existe aujourd'hui un dossier assez volumineux concernant divers mouvements religieux stigmatisés pour des délits non avérés. Certes, ces mouvements ou leurs adeptes ne sont plus brûlés aujourd'hui, mais certains d'entre eux sont néanmoins « grillés » au niveau social et professionnel, sans que la justice n'ait trouvé quoi que ce soit à leur reprocher. Rappelons, comme l'a abondamment commenté Kapferer⁶⁶, que dans la mesure où la rumeur relève de l'irrationnel, aucun argument rationnel ne parvient à en venir à bout. Ainsi, lorsque la police, après enquête, avait tenté de démentir la fameuse rumeur d'Orléans, selon laquelle des femmes disparaissaient dans les cabines d'essayage de certains magasins de vêtements, afin d'alimenter la traite des blanches, la rumeur affirma dès lors que la police faisait partie de ce réseau mafieux !

Kapferer a mis en évidence neuf thèmes récurrents⁶⁷ de rumeurs que l'on retrouve depuis des siècles sous des formes différentes. Les mêmes peurs reviennent toujours, comme des ombres, se cristallisant provisoirement sur telle cible vouée à la vindicte collective. Car de même qu'on ne détruit pas une ombre en abattant le mur sur lequel elle se projette, ni l'individu ni la société n'annihilent les peurs inconscientes qui les habitent en détruisant le bouc émissaire sur lequel ces peurs sont momentanément projetées. Immanquablement, celles-ci ressurgissent peu de temps après et se projettent sur un nouveau support de circonstance. Les Juifs, les

Francs-Maçons, les Témoins de Jéhovah, l'Armée du Salut et de nombreux autres ont ainsi fait les frais de ces crises de quasi-psychose sociale qui prend aujourd'hui les sectes pour cible⁶⁸.

La peur que suscitent l'Araignée et sa toile invisible est ainsi difficile à dissiper, même lorsque rien d'objectif ne parvient à être mis en évidence pour l'étayer. Le moindre élément qui semble confirmer cette peur est amplifié – voire créé de toute pièce – tandis que toute donnée contraire, même probante, qui tendrait à l'infirmier, est simplement rejetée.

Deuxième exemple récent du même phénomène: la guerre contre le terrorisme, qui a démarré suite aux attentats du 11 septembre 2001. Elle présente, elle aussi, des dérives – dénoncées notamment par Amnesty International – typiques de ceux qui sont (ou se croient) aux prises avec une menace arachnéenne. Car si les actions terroristes – attentats, explosions, etc. – prennent des formes propres au Tigre, la menace terroriste, elle, possède toutes les caractéristiques de l'Araignée. Les réseaux terroristes rappellent la toile de l'Araignée: on ne sait exactement où ils sont, quelles sont leurs ramifications, ni où se cachent leurs chefs présumés. Ainsi, face à un danger flou, difficile à cerner, le gouvernement américain s'autorise des libertés habituellement inconcevables: emprisonnement indéfini de personnes sur la base de suspicions hasardeuses, traitement de prisonniers incompatible avec le respect des droits de l'homme, diabolisation hâtive d'une multitude d'ennemis supposés, agressions et combats perpétrés sur la base de menaces non prouvées, mise en place d'un « *Patriot Act* » digne de « *Big Brother* », etc.

Dans cet exemple, comme dans le précédent, le propos n'est pas de nier l'existence d'une menace terroriste (ni, ci-dessus, d'une menace sectaire): il est de souligner que les peurs viscérales qu'éveille une menace arachnéenne, réelle ou fictive, conduisent souvent ceux qu'elles habitent à:

– exagérer des dangers réels,

Le Tigre et l'Araignée

- inventer des menaces imaginaires,
- créditer tout ce qui conforte leurs peurs et la rumeur,
- nier ce qui infirme ces peurs ou rumeurs,
- en un mot, à laisser l'émotionnel, l'imaginaire et le passionnel prendre le dessus sur – et parfois occulter complètement – la raison, la réflexion, l'observation froide des faits et de la réalité.⁶⁹

À la froideur calculatrice et intellectuelle de l'Araignée correspondent ainsi souvent des réactions très chaudes et manquant singulièrement d'objectivité, de recul et de réflexion. Quelle que soit la forme de violence de l'Araignée à laquelle on ait affaire – y compris fictive – il est souvent difficile pour la voix de la raison de se faire entendre. Autant la violence du Tigre se prouve par la force des faits, autant celle de l'Araignée – où les faits sont plus difficile à objectiver – cherche à se prouver par l'intensité des émotions et le caractère très passionnel des témoignages des victimes. Il devient dès lors très difficile, pour quelqu'un appelé à juger d'une affaire relevant apparemment de la violence de l'Araignée, de discerner si cette violence est réelle ou fictive, car le vécu subjectif des plaignants peut présenter la même intensité dans l'un et l'autre cas.

De ce qui précède, il découle que mieux la violence de l'Araignée sera connue et reconnue, mieux on saura comment la détecter, la révéler et la désamorcer. Mieux, aussi, on saura reconnaître les situations où elle n'existe que dans l'imaginaire des accusateurs ou des plaignants, lesquels tentent de s'en libérer par la bonne vieille pratique du bouc émissaire. Pour l'instant, ses conséquences sont le plus souvent sous-estimées – alors qu'on peut tout autant détruire quelqu'un à petit feu par cette forme de violence yin qu'en l'agressant brutalement à la manière yang du Tigre – mais aussi parfois exagérées ou inventées, lorsqu'elle sert d'exutoire à une psychose individuelle ou collective.

Chapitre 6

L'Araignée à l'œuvre

Après avoir vu au chapitre 4 plusieurs manifestations arachnéennes typiques⁷⁰, nous allons maintenant nous intéresser à la façon dont elles peuvent se concrétiser dans les cadres et les situations qui nous sont familiers.

L'Araignée dans le couple et la famille

Entre conjoints, la violence de l'Araignée peut prendre un grand nombre de formes, des plus anodines aux plus graves. Qui dit couple, dit lien : lien d'amour, souvent, mais pas toujours, ni seulement. Les liens que nous entretenons dans une relation sont en effet multiples et se situent à de nombreux niveaux différents. Il y a des liens charnels (du moment qu'il y a relation sexuelle), des liens affectifs, des liens intellectuels et des liens spirituels. L'Araignée peut affecter les trois premiers types de liens, aux niveaux physique, affectif et mental. Ce qui était, au début de la relation, un lien d'amour vrai, désintéressé, lumineux, souhaitant le meilleur pour l'autre, devient un jour lien de peur qui prend, qui demande, qui retient, qui ligote. L'amour sert autrui ; l'affectivité se sert de lui. Je t'aime devient je te veux, j'ai besoin de toi, sois à ma disposition, fais ce que je te demande.

Dans une maison, c'est en faisant régulièrement le ménage que l'on évite les araignées. Dans une relation, c'est aussi par l'hygiène relationnelle que l'on évite que des liens au départ merveilleux ne prennent progressivement la poussière, ne deviennent collants et gluants, de sorte qu'à l'amour qui devait nous donner des ailes se

substituent des chaînes qui nous clouent au sol et l'un à l'autre. Un lien est vivant, il est donc nécessaire de l'entretenir, de veiller à ce qu'il ne se salisse pas, ni ne dégénère. Sinon, la manipulation s'installe, la liberté de chacun se réduit, souvent de façon si progressive que ni l'un ni l'autre ne saurait dire à partir de quand les choses ont commencé à aller moins bien. Il faut beaucoup de vigilance, et un travail conscient à deux, pour éviter cette tendance si fréquente à emprisonner celui que l'on aime dans une toile restrictive.⁷¹

Quand l'Araignée s'installe, l'un des partenaires s'efforce de contrôler l'autre – quand ce n'est pas une attitude réciproque des deux –, de limiter ses libertés, ou de le pousser à exprimer ses propres aspirations ou désirs. Bref, il s'agit de l'instrumentaliser d'une façon ou d'une autre, toujours dans un intérêt purement personnel, en déguisant ses motivations sous des atours plus séduisants. À l'extrême, cela peut aboutir à un harcèlement moral total et à la destruction progressive de l'un des deux partenaires.

Toujours dans la famille, la violence de l'Araignée s'exerce aussi souvent à l'égard des enfants, à des degrés divers. Là aussi, les liens qui, au départ, sont souvent tissés d'amour deviennent parfois des chaînes rigides. Marshall Rosenberg, père de la communication non-violente⁷², raconte comment il avait découvert que dès qu'il mettait un adjectif possessif devant une personne – *mon* mari, *ma* femme, *mes* enfants – il trouvait plus difficile de conserver la liberté de chacun dans la relation. Les attentes (explicites mais surtout implicites) qu'ont les parents sur leurs enfants sont autant de fils tissés autour d'eux qui limitent plus ou moins sérieusement leurs possibilités de se développer et de s'épanouir normalement. Le parent-Araignée cherche à façonner, à modeler ses enfants, à contrôler leur comportement, voire leurs pensées. Au lieu de les reprendre de façon claire et directe, au lieu de les punir franchement, le parent-Araignée agit de façon indirecte, biaisée, par insinuations et sous-entendus. Comme cette mère, mal à l'aise avec tout ce qui est masculin, et qui véhicule à ses fils le message impli-

cite que ce qui est viril est mauvais, brutal, agressif, les poussant ainsi à étouffer leur virilité, à être efféminés, émasculés, incapables de voir et de vivre le côté positif de leur nature de garçons. Comme ce père, autrefois brillant dans ses études, qui laisse entendre à son fils moins scolaire que lui, sans jamais le dire ouvertement, que c'est un nul, un incapable, quelqu'un qui n'arrivera à rien dans la vie, minant ainsi sournoisement sa confiance en lui-même.

Le parent-Araignée tient ses enfants captifs : il ne leur laisse pas la liberté d'être qui ils sont, il cherche constamment à manipuler leur conduite, à en faire « ses » choses, le prolongement de lui-même. Il utilise la gentillesse, les « caresses dans le sens du poil » et les compliments pour maintenir l'attachement dont il a besoin pour pouvoir d'autant mieux manipuler, contrôler et arriver à ses fins. On trouve évidemment au premier rang de ce type de parents arachnéens la figure de la mère castratrice et vampirisante qui veut garder son fils pour elle à tout prix et qui empoisonnera l'existence de toute infortunée qui tenterait de s'immiscer dans ce couple mère/fils.

Cela dit, il ne s'agit pas non plus de tomber dans le travers consistant à considérer tout lien un peu affectueux, tout cadre éducatif ou toute exigence formulée à un enfant comme arachnéens. Ni de faire une telle traque aux éventuelles Araignées que tout le relationnel s'en trouve... empoisonné ! Le but de ces pages est de mettre certains phénomènes en lumière, de développer une plus grande conscience des formes insidieuses de violence, et non pas de démarrer une nouvelle Inquisition. Cette mise en garde vaut d'ailleurs pour l'ensemble des domaines passés en revue dans ce chapitre.

L'Araignée à l'école

La violence de l'Araignée peut se manifester ici aussi de plusieurs façons. Entre élèves, c'est la pression qui peut s'exercer sur l'un d'entre eux à qui l'on fait peur, que l'on menace, que l'on dénigre ou humilie quotidiennement, sans jamais l'agresser

directement. Le gosse qui est affublé d'un surnom ridicule par ses petits copains n'est pas agressé comme si on le frappait, mais il subit néanmoins une forme de violence insidieuse et destructrice. Idem pour celui qui est dénigré ou marginalisé en raison de son appartenance à telle religion, telle ethnie ou telle classe sociale. La répétition de ces attitudes, jour après jour, est un véritable poison psychique, trop souvent sous-estimé par ceux et celles qui n'y ont jamais été confrontés. De même, la calomnie, la médisance, les potins et les rumeurs sont des phénomènes fréquents dans le milieu scolaire, tout comme ailleurs, et ils y font des dégâts.

Le chantage existe aussi à l'école : on extorque son argent, ses rollers ou ses fringues à un élève, en échange de silence ou de « protection ». Qu'elle s'exerce à l'école ou dans la famille, on peut supposer que la violence de l'Araignée joue certainement un rôle dans le suicide de certains adolescents qui ne savent pas comment s'affranchir d'une pression excessive exercée sur eux par d'autres élèves, et qui finit par devenir insupportable.

Un instituteur arachnéen manifestera une attitude méprisante à l'égard d'un élève ou d'une classe : des regards, des sous-entendus et insinuations qui humilient, dévalorisent, rabaisent, sans – c'est la caractéristique de la violence de l'Araignée – qu'un mot ou un geste précis puisse être incriminé et dénoncé. Ou il fera régner un climat, une ambiance hostile, défavorable (souvent inconsciemment), dans une classe. Inversement, un enseignant peut lui aussi faire l'objet de cette forme de violence, lorsque les attitudes, regards et comportements d'élèves véhiculent implicitement le mépris, l'avilissement, le rejet ou la réduction à un objet de désir sexuel.

À un niveau plus global, on peut relever que certains auteurs vont jusqu'à considérer que l'école publique, dans son optique pédagogique, est un système intrinsèquement arachnéen. Par exemple, dans son ouvrage *C'est pour ton bien*⁷³, Alice Miller estime que la volonté des enfants est brisée à l'école par une éducation répressive (« pour leur bien ») qui les incite à étouffer leurs sentiments, à empêcher toute révolte, à détruire toute créativité. Vue

sous cet angle, l'école normale devient alors école de normalisation. Habitué depuis tout petit à ce genre de sujétion, programmé à être docile et obéissant, l'individu a ainsi toutes les chances, selon A. Miller, de continuer à se faire manipuler par d'autres instances (les médias, la publicité, le gouvernement), une fois devenu adulte.

Dans cette même veine, Farber n'hésite pas à faire une comparaison entre école et esclavage, dans un article intitulé *The Student as Nigger* (L'étudiant considéré comme un nègre). Il y écrit par exemple :

Les étudiants n'exigent pas que les ordres qu'on leur donne aient un sens. Ils ont renoncé à ce que les choses en aient un, bien avant de quitter l'école enfantine. Les choses sont vraies parce que le prof dit qu'elles le sont. Très tôt, on apprend tous à accepter « deux vérités », comme le faisaient certains hommes d'Église du Moyen Âge. En dehors de la classe, certaines choses sont vraies pour votre langue, vos doigts, votre estomac et votre cœur. En classe, les choses sont vraies en raison de l'autorité. Et c'est très bien ainsi, puisque de toute façon vous vous en foutez.⁷⁴

Certains lecteurs trouveront sans doute ces assertions excessives. Cette réaction est compréhensible, dans la mesure où bien que la violence de l'Araignée soit encore peu identifiée comme telle, certaines de ses formes nous sont cependant très – trop – familières. Qui, en effet, n'y a jamais été exposé ? Dès lors, du moment qu'elle est présente et tolérée dans de nombreuses situations usuelles (l'école, la famille, le travail), elle finit par paraître normale, acceptable, ... utile même ! Rappelons, cependant, qu'il faut distinguer les limites et règles qui structurent de façon positive – et qui, à ce titre, sont nécessaires à la vie en commun ou à l'éducation – de celles qui étouffent, diminuent, atrophient ou détruisent, et qui doivent donc être dénoncées comme étant des formes avérées de violence arachnéenne. Ne peuvent toutefois effectuer cette

distinction que ceux qui se penchent sur l'étude des diverses pédagogies existantes (Steiner, Montessori, de Bono, Freynet, entre autres), et qui acquièrent ainsi des éléments pour comparer le développement des élèves ou des classes soumis à ces différents modèles pédagogiques.

En attendant, nous pouvons prendre les critiques des auteurs ci-dessus comme une invitation à questionner l'éducation que reçoivent nos enfants et à nous demander en quoi elle pourrait éventuellement servir, malgré elle, de vecteur à de la violence yin.

Rappelons que c'est l'un des principaux objectifs de ce livre que d'inviter le lecteur à jeter un nouveau regard, à lire avec une nouvelle grille d'interprétation des situations si familières, si propres à notre culture, qu'on ne les voit plus pour ce qu'elles sont parfois pourtant : violentes.

L'Araignée au travail

Le travail est l'un des lieux où la violence de l'Araignée commence à être reconnue et poursuivie, tout au moins sous certaines de ses formes. C'est notamment le cas du harcèlement moral qui a fait l'objet de plusieurs livres, articles et même colloques. Au travail, la violence de l'Araignée exprimée par un patron, un supérieur ou un collègue a poussé des gens à la dépression, à la démission et même au suicide. Une pression constante, un climat humiliant, dévalorisant, des sous-entendus méprisants, constants, quotidiens, le sentiment, chaque fois que l'on arrive au travail, de pénétrer dans un marécage nauséabond, dans un milieu malsain, destructeur, tout cela relève de la violence de l'Araignée, insidieuse, jamais ouverte, usante.⁷⁵

De fait, il y a dans le contexte professionnel divers éléments de contrainte qui peuvent favoriser des comportements arachnéens. Un salarié ne fait pas ce qu'il veut, quand il veut. Il est soumis à des horaires. Il a une définition de poste précise. Il doit exécuter les tâches qu'on lui confie. Il doit aussi travailler avec les collègues qui lui sont désignés. Toutes ces contraintes ne sont pas arachnéennes

en elles-mêmes, bien au contraire : elles sont même parfaitement indispensables au bon fonctionnement d'une entreprise. Mais, comme dans la famille (on ne choisit pas non plus ses parents, ni ses frères et sœurs), les liens professionnels et le cadre qui les régit peuvent servir de vecteur à la violence de l'Araignée. Il peut être tentant d'user ou d'abuser de quelqu'un qui n'a pas la possibilité de se soustraire à cette influence, par peur de ne pas retrouver d'emploi, par exemple, ou par crainte de ne pas obtenir telle promotion. La stratégie de double langage de l'Araignée s'observe ainsi souvent dans le milieu de l'entreprise : on promet des avantages à un employé pour mieux l'exploiter. En lui faisant miroiter une augmentation ou une promotion, on l'incite à effectuer des heures supplémentaires jour après jour, y compris le week-end, sans les déclarer. La corde qui doit lui permettre de grimper à l'étage hiérarchique supérieur est en réalité celle avec laquelle l'entreprise le ligote (ou avec laquelle il finit par se pendre), pour mieux lui prendre son temps et ses forces vives. Avant de l'éjecter, quand il a tout donné.

L'Araignée dans la société

La violence de l'Araignée revêt ici une multitude de formes qu'il n'est pas possible d'énumérer de façon exhaustive. En voici quelques exemples, afin de familiariser le lecteur avec l'identification de cette forme de violence.

État, institutions, bureaucratie

Dans certains états, l'abus de lois, règlements et formalités finit par prendre un caractère arachnéen aux yeux de ceux qui subissent chaque jour un peu plus les limitations de libertés individuelles qui en résultent (généralement au profit d'une minorité), qui se sentent bloqués, paralysés, et toujours plus ponctionnés par l'État au niveau de leurs ressources financières.

Notons que, par contrepois, ce genre de situations peut ensuite favoriser la montée de partis et politiciens « musclés », tigresques,

proposant des solutions radicales aux sentiments d'oppression d'une part de la population. La montée de l'extrême droite en France et dans certains pays tire profit de ce sentiment d'impuissance des populations concernées qui se sentent ponctionnées, limitées, privées de possibilité d'évoluer, d'améliorer leurs conditions, prises au piège d'une administration arachnéenne dont elles ont le sentiment qu'elle leur prend bien davantage qu'elle ne leur donne.

La notion de « violence institutionnelle », dont on parle de plus en plus, relève typiquement de cette emprise arachnéenne que les institutions publiques peuvent être amenées à développer sur les populations qu'elles sont censées servir. On notera d'ailleurs que des auteurs comme Max Weber ou Michel de Certeau⁷⁶ ont, depuis longtemps, mis en évidence le côté arachnéen (sans le qualifier ainsi) que peut développer la bureaucratie, par exemple, non seulement dans les formes extrêmes qu'elle a prise dans l'ancien bloc communiste, mais aussi à des degrés moindres dans les pays démocratiques. À partir d'un certain stade, la bureaucratie devient en effet un pouvoir tentaculaire, anonyme, paralysant, qui cesse d'être au service de la société pour n'être plus qu'à son propre service, pompant les ressources publiques pour assurer sa croissance et sa survie propres, sans grande considération pour le corps social au détriment duquel il se développe.

La politique

Comme on l'a déjà signalé en parlant de manipulation et d'endoctrinement, la politique est un domaine où l'on observe de multiples manifestations de l'Araignée. Rien d'étonnant à cela, à vrai dire, dans la mesure où la politique est affaire de pouvoir. Le politicien arachnéen n'hésite donc pas à recourir aux divers stratagèmes de l'Araignée pour parvenir à ses fins : nourrir les électeurs de promesses dont il sait d'avance qu'elles ne seront jamais tenues, dans le seul but de leur extorquer des voix ; se servir de la rumeur et de la médisance pour nuire aux autres candidats et ternir leur

réputation ; développer des réseaux d'information secrets, infiltrer divers mouvements, bref, tisser sa toile dans l'ombre pour accroître son influence.

La langue de bois, le manque de transparence, les « affaires », le financement « occulte » des partis politiques, les écoutes téléphoniques abusives sont – parmi d'autres – autant d'indices typiques des agissements de l'Araignée dans les milieux politiques.

Les amateurs de thèses conspirationnistes vont encore beaucoup plus loin, puisqu'ils prêtent à divers personnages ou groupes politiques influents des intentions machiavéliques, allant jusqu'à les rendre responsables d'organiser ou de laisser commettre certains actes criminels ou terroristes, dans le seul but de manipuler l'opinion publique dans le sens de leurs intérêts. Rappelons cependant que le sociologue Jean-Noël Kapferer, déjà cité au chapitre 4, relève qu'un des neuf thèmes récurrents de rumeurs, qui ne cesse de refaire surface dans la société sous de nouvelles formes, est « les compromissions financières et crapuleuses des dirigeants ». Prudence, donc, avant d'aller imaginer de vastes réseaux arachnéens là où il n'y en a pas forcément.

L'armée

En parlant du Tigre, on a vu qu'une grande part de l'armement et des techniques de guerre sont typiquement tigresques. L'Araignée n'est pas pour autant absente des affaires militaires, loin s'en faut. On la retrouve tout d'abord dans tout ce qui concerne l'espionnage : les espions œuvrent dans l'ombre, chacun le sait, et les réseaux d'espionnage sont comparables à une toile d'araignée destinée à capter les informations que l'on souhaite obtenir, voire à piéger certaines cibles.

Avec les satellites, d'une part (projet Échelon), avec la surveillance du web d'autre part, et la multiplication des caméras, micros, mouchards et autres moyens de renseignement, le contrôle arachnéen de certains gouvernements sur ce qui se passe dans le monde atteint aujourd'hui des niveaux de sophistication qui com-

mencent à faire froid dans le dos... « *Big Brother* », tel que l'avait conçu Georges Orwell, est en passe de devenir une réalité.

À un autre niveau, les armes chimiques et bactériologiques sont également typiquement arachnéennes : gaz et virus mortels ne se voient pas, mais ils sèment la maladie et la mort en traître...

Enfin, la manipulation des médias (tout le monde se souvient de la première guerre du Golfe) est également une stratégie arachnéenne destinée à créer des illusions, à masquer certaines réalités, à tromper l'ennemi, à ne pas se mettre à dos l'opinion publique. La « guerre médiatique », guerre essentiellement arachnéenne, est aujourd'hui de toute première importance dans un conflit, aussi tigrisque puisse-t-il être par ailleurs (la toute récente guerre en Irak vient encore de le prouver⁷⁷).

La publicité

La publicité n'est pas arachnéenne en soi, comme on pourrait parfois le croire aujourd'hui, aussi longtemps que son rôle premier est d'informer le consommateur et de lui donner envie d'acquiescer tel produit ou service. Mais elle le devient lorsque ses objectifs sont plutôt de piéger, de leurrer le client, de masquer certaines réalités, d'exploiter la crédulité du consommateur et de jouer sur ses instincts les plus primaires, pour mieux lui soutirer ses sous. On notera d'ailleurs le recours toujours plus fréquent à tout le registre sensuel et sexuel pour vendre n'importe quoi, du yaourt à la voiture : le consommateur est séduit, excité, stimulé émotionnellement – pourvu qu'il lui reste le moins possible d'énergie pour penser, réfléchir, s'informer – afin d'être d'autant mieux tondu. Le double langage, propre à l'Araignée, est une des spécialités de la publicité, au point que les gens avertis se demandent systématiquement ce qu'on leur cache derrière les beaux arguments qui sont savamment mis en avant. La limite est vite franchie entre charmer et séduire, entre attirer et piéger, ou inspirer et ... aspirer!

Un moyen de publicité typiquement arachnéen est l'insertion de logos publicitaires dans des films ou dans des jeux vidéo : tandis

que l'attention du spectateur ou du joueur est centrée sur l'action du film ou du jeu, son subconscient va enregistrer cette information périphérique à son insu. Notons qu'il est très difficile de mesurer l'impact de ce genre de moyens, puisque – comme toujours avec l'Araignée – c'est la dose, la répétition (ce que savent bien les publicistes) qui en fait l'efficacité.⁷⁸

On retrouve le même phénomène au niveau olfactif. L'utilisation de certains parfums, de diverses hormones et molécules synthétiques, à des doses impossibles à détecter consciemment, a un effet très probant sur les consommateurs ciblés. Ce phénomène est d'autant plus efficace que l'olfaction, contrairement à la vue par exemple, nous influence directement, sans être filtrée par le cortex, même lorsqu'une odeur est perçue consciemment. Au niveau le plus grossier, il s'agira de diffuser des odeurs de croissants chauds pour éveiller l'appétit des chalands et leur donner envie d'entrer dans telle boulangerie. À des niveaux bien plus subtils, certains utilisent des parfums à base d'hormones sexuelles synthétiques afin d'augmenter leur pouvoir de séduction, à l'insu des personnes visées.

Au niveau auditif, cette fois, il existe aujourd'hui des experts de la réalisation d'ambiance musicale pour les commerces : les morceaux créés, dont le tempo et les sonorités sont soigneusement étudiés, visent à ralentir les ondes cérébrales du consommateur, passant des ondes bêta aux ondes alpha, afin qu'il soit dans un état de détente, synonyme de baisse de vigilance, de plus grande réceptivité ... tout ce qu'il faut pour mieux l'appâter et favoriser des dépenses plus importantes.

Si vous vous interrogez quant à savoir s'il n'est pas excessif de qualifier ces techniques d'arachnéennes, posez-vous la question suivante : accepteriez-vous, en entrant dans un centre commercial, que l'on vous demande d'avaler une pilule qui diminue instantanément votre esprit critique et vous mette en état de réceptivité maximale?... C'est parce que la réponse est évidemment « non » que, pour parvenir aux mêmes fins de façon indirecte, cachée, les

commerçants se servent d'artifices publicitaires arachnéens qui parviennent au même résultat, sans que les personnes visées en aient conscience.

Les médias

Les médias servent notamment de vecteur à l'Araignée chaque fois qu'ils propagent des rumeurs, des potins, des calomnies, des faits non vérifiés, comme cela devient malheureusement trop souvent le cas⁷⁹. Chaque fois, aussi, qu'ils manipulent délibérément l'opinion publique, plutôt que de l'informer honnêtement. Ce qui s'est passé tout récemment aux États-Unis, par exemple, durant la seconde guerre du Golfe, en est un exemple d'autant plus frappant qu'il s'agit d'un pays qui se veut le champion de la démocratie : de la pression considérable exercée sur tous les opposants à cette guerre (journalistes, artistes, etc.) aux formes ouvertes de censure subies par certains médias américains, on a assisté à une manipulation massive de l'opinion publique américaine, destinée à la masser derrière son président.⁸⁰

L'information est un instrument de pouvoir très puissant, il n'est donc pas étonnant de voir l'Araignée le pervertir pour ses besoins, d'autant que la nature même de l'info en fait un outil de prédilection pour elle. En effet, si la duplicité est le propre de l'Araignée (le double langage aussi), il existe de même une dualité de fait entre la réalité et toute représentation qui en est donnée. Quand l'information est de qualité, la distance qui sépare la réalité de sa description est faible. Cette distance devient cependant considérable quand cette information vise au contraire à désinformer, à mentir, à manipuler. « La carte n'est pas le territoire », dit-on, car une carte n'est jamais qu'une représentation du terrain, que ce soit au plan géographique, météorologique, épidémiologique ou autre. L'Araignée, elle, s'efforce au contraire de faire passer la carte pour la terrain, le virtuel pour le réel, l'illusion qu'elle crée – à coup de mots, de sons et d'images (dont la technique permet de faire ce qu'on veut) – pour le monde vrai. Cela lui est d'autant plus facile

que la somme d'informations dont nous sommes inondés quotidiennement ne cesse d'augmenter, et que les possibilités de vérifier chacune d'elles sont minces, même pour les professionnels des médias.

Si le risque autrefois était l'ignorance – symboliquement l'obscurité –, le fait de ne pas être au courant de ce qui se passe, aujourd'hui ce risque est de confondre les spots de l'actualité avec les lumières de la vérité. L'Araignée adore faire passer des vessies pour des lanternes. Peu lui importe la vérité, du moment que le tirage ou l'audimat sont bons, signes que l'attention du public reste bien captive de ses filets.

Religion et spiritualité

L'Araignée est également experte à pervertir à ses fins les aspirations religieuses et spirituelles des fidèles. C'est évidemment le cas des mouvements sectaires, mais des traces plus ou moins importantes des mêmes comportements se détectent également dans les religions officielles, ce qui explique peut-être l'absence de définition satisfaisante du mot « secte » en sociologie⁸¹. Cette récupération du religieux par l'Araignée est d'autant plus facile que la religion concerne justement un monde qui est invisible (le monde spirituel), donc non perceptible par les sens de l'homme ordinaire. Il peut cependant l'être par l'initié, le prêtre, le chaman ou le gourou (c'est en tous les cas ce qu'ils affirment). Ces derniers jouent alors le rôle d'intermédiaires entre le monde spirituel et les fidèles. Si les intentions de ces intermédiaires ne sont pas claires, si elles concernent davantage leur bien-être (affectif, sexuel, financier) ou leur besoin de pouvoir, que l'évolution de ceux qui les suivent et s'en remettent à son autorité, il leur devient très facile d'utiliser cette position dominante pour les manipuler à leur guise. Les adeptes ou les fidèles se retrouvent alors pris dans une véritable toile d'araignée, dont les fils sont les règles strictes qui leur sont imposées, lesquelles peuvent n'épargner aucun secteur de leur existence : alimentation, sommeil, sexualité, travail, enfants.

Dans leur désir de s'unir au monde spirituel, de faire un avec le divin, ces adeptes peuvent en venir à perdre toute identité individuelle, non pas qu'ils aient atteint cet état de dépassement de soi et de réelle fusion avec l'esprit qu'ont réalisé les saints de toutes traditions, mais parce qu'ils n'osent plus exister par eux-mêmes, parce que la peur les conduit à se nier eux-mêmes pour mieux s'identifier à la figure d'autorité du mouvement dont ils deviennent, au mieux, des clones sans âme. Chez eux, la fusion psychique remplace l'union mystique, et le rejet de soi remplace le dépassement de soi.

De même qu'un morceau de métal passé sur un aimant conserve un champ magnétique longtemps après cette exposition, les personnes ayant été soumises à ce genre d'influence religio-sectaire intériorisent la pression qu'ils subissent et peuvent continuer de s'auto-manipuler longtemps après avoir quitté leur mouvement et avoir apparemment recouvré leur liberté. L'expression « avoir une araignée au plafond » prend ici une nouvelle signification : cela signifie tisser de ses propres pensées une toile mentale, selon un schéma imposé de l'extérieur qui va constamment orienter, limiter, restreindre la façon non seulement d'agir, mais d'aimer, de ressentir et même de réfléchir.

Présence de l'Araignée dans les médias, le cinéma et la télévision

Pour terminer ce chapitre, intéressons-nous à la place qui est réservée à l'Araignée dans les médias et à l'écran.

Médias

La violence de l'Araignée est beaucoup moins médiatisée que celle du Tigre, et de façon très différente. La plupart des mass media offrent en effet une approche très superficielle de l'actualité : les faits les plus probants, les plus évidents, les plus émouvants, ... les plus médiatiques, précisément⁸³. Ce traitement rapide et superficiel des sujets ne permet pas, en général, de mettre en évidence les agissements de l'Araignée.

Il est facile de mettre en images la violence démonstrative du Tigre – quelques précieuses secondes d'antenne y suffisent – mais il est beaucoup plus long et délicat de mettre en évidence l'effet insidieux de la violence de l'Araignée (pas de flagrant délit ici, rappelons-le), c'est-à-dire l'accumulation progressive de négativité qui est responsable des dégâts occasionnés. Une bonne médiatisation de la violence de l'Araignée prend du temps. Elle demande une enquête de fond, un travail dans la durée. Elle comporte aussi des risques, dans la mesure où elle n'est jamais tout à fait *prouvée* au sens que l'on a pris l'habitude de donner à ce terme.

Quant aux rares phénomènes arachnéens qui sont médiatisés, ils font le plus souvent l'objet d'un traitement peu compatible avec l'éthique journalistique : le but n'est alors plus d'informer mais de *faire peur* ; il n'est plus de relater des faits, mais d'alimenter une psychose, en manipulant les images pour mieux stimuler l'imaginaire, faute d'éléments objectifs probants. C'est le cas notamment des phénomènes déjà évoqués précédemment (sectes, terrorisme), mais aussi d'autres menaces diffuses : épidémies⁸⁴, maladies rares et graves, risques radioactifs, diffusion d'OGM, auxquels on pourrait rajouter, pour certains médias, complots politiques et thèses conspirationnistes, notamment.

D'une certaine manière, le traitement des phénomènes arachnéens par les médias tend à être arachnéen lui-même. On voit en effet ces sujets être traités d'une manière que ne renierait pas l'Araignée : sous-entendus, insinuations, peurs indistinctes, images évocatrices, symboliques, qui stimulent les zones obscures de la psyché. En réalité, c'est exactement l'inverse qu'il faudrait faire : apporter le maximum de faits probants, jeter le plus de lumière possible sur les zones d'ombre, dissiper les doutes, s'en tenir à ce qui est objectif et concret, désamorcer les peurs non fondées. Mais il suffit de connaître les tirages des magazines et des ouvrages consacrés à ces sujets sensibles, en comparant ceux qui sont rédigés sous l'angle émotionnel (inquiéter, faire peur, se révolter) et ceux qui ont choisi une approche rationnelle, posée, factuelle (informer,

éclairer, expliquer), pour vérifier – si besoin était – que seule l'émotionnel fait recette. L'Araignée à la fois alimente et se nourrit des peurs individuelles et collectives, lesquelles représentent une manne qui n'est pas prête de se tarir !

Notons au passage que les médias prennent peu de risques à diffuser des informations incomplètes, exagérées, fausses ou imaginaires, à propos de manifestations supposées de violence de l'Araignée. En effet, divers travaux de sociologie ont clairement établi que l'éventuelle publication ultérieure d'un démenti – au cas où la fausseté des informations serait avérée – non seulement ne discréditera pas ces médias pour leurs précédentes informations infondées mais, la plupart du temps, viendra même renforcer l'opinion publique sur ce sujet, comme ce fut le cas pour la rumeur d'Orléans, mentionnée précédemment, mais aussi pour nombre d'autres cas. Les peurs, les rumeurs et les croyances sont la plupart du temps réfractaires aux faits et imperméables à la réalité.

Le cinéma et la télévision

Peu présente dans les médias, la violence de l'Araignée est bien représentée à la TV et sur le grand écran : de nombreux films mettent en scène des personnages typiquement arachnéens qui font de très bons « méchants » ou des personnes détestables à souhait. La duplicité et l'ambiguïté de l'Araignée sert bien les scénaristes qui peuvent imaginer des personnages aux contours obscurs, difficiles à cerner, imprévisibles, mauvais...

Le Tigre est souvent tout d'une pièce, comme dans *Terminator*. L'Araignée est mutante, protéiforme, elle trompe son monde et permet donc des rebondissements de scénario tout à fait remarquables. C'est le cas notamment de film inspiré d'une pièce de théâtre, intitulé *Piège Mortel*⁸⁵, de Sydney Lumet, avec notamment Michael Caine et Christopher Reeves, dans lequel un auteur dramatique en perte d'inspiration invite chez lui un de ses étudiants pour l'éliminer et lui voler une excellente pièce qu'il a écrite. Enterré dans le jardin, l'étudiant réapparaît au milieu de la nuit dans la chambre à

coucher de l'auteur, dont la femme sous le choc meurt d'un arrêt cardiaque. Et l'on découvre que l'auteur et son étudiant sont en réalité deux homosexuels qui cherchaient le moyen de se débarrasser de l'épouse riche mais embarrassante, sans laisser de traces... Un plan machiavéliquement arachnéen ! Qui réserve ensuite d'autres rebondissements du même ordre...

Dans le même genre, qui ne connaît pas *Les Diaboliques*, dans l'interprétation magistrale de Simone Signoret et de Paul Meurisse ? Ils sont parfaits en Araignées qui vont réussir, par les stratagèmes et les manipulations les plus diaboliques, à éliminer, eux aussi, l'épouse gênante, en provoquant également une peur mortelle.

Au chapitre sur le Tigre, figurait le personnage de Darth Vader, typiquement tigrisque, de *La guerre des étoiles*. L'empereur Palpatine, aux ordres duquel il se trouve, est quant à lui parfaitement arachnéen, tant dans l'apparence fantomatique que dans sa manière de manipuler autrui à distance, de susciter la haine et la violence, et d'œuvrer toujours pour le « côté obscur de la force ».

Plus récent, le film *Matrix*, grand succès du box-office, est lui aussi remarquablement arachnéen ! En effet, les humains y sont littéralement prisonniers de robots-insectes qui leur sucent la vie, à travers une multitude de tubes implantés dans leur corps. Ils les cultivent comme des plantes et se servent d'eux comme de vulgaires piles, pour leur énergie vitale, tout en maintenant leur esprit captif d'une matrice, c'est-à-dire un réseau⁸⁶ informatique qui leur donne l'illusion d'une existence normale. Diaboliquement arachnéen !... On retrouve là la duplicité propre à l'Araignée : la matrice informatique leurre les humains en leur faisant prendre le programme qu'elle leur infuse pour la réalité, alors qu'en fait ils sont réduits à l'état de végétaux, cultivés par une espèce qui les domine, les vampirise et s'en nourrit. Certains de ces robots ont d'ailleurs des ressemblances frappantes avec ces autres symboles de la violence yin que sont les pieuvres. Enfin, le monde dans lequel vivent ces robots est plongé dans l'obscurité, tout comme l'Araignée vit

dans le noir. Pour sortir de cette matrice, pour naître à la réalité, le héros doit s'éveiller (son guide se nomme justement « Morpheus », comme Morphée, dieu grec du sommeil) et rompre le voile de l'illusion pour retrouver le réel. Il combat ce monde lugubre grâce aux lumières de la conscience et de l'intelligence, avant tout.

Enfin, dans le registre de la magie noire, notons que la série des *Harry Potter* fournit un bel exemple de personnage arachnéen en la personne de Lord Voldemort, l'ennemi juré du jeune Harry. Lord Voldemort est un sorcier qui a choisi le côté noir. Après avoir été quasiment détruit par sa tentative de mettre fin aux jours de Harry encore bébé, il est réduit à l'état de spectre. Dans le premier volume, on le voit chercher à reprendre une apparence physique en buvant notamment le sang de licornes. Voldemort vampirise le corps du professeur de défense contre les forces du mal : son propre visage se développe sur l'arrière du crâne de celui-ci. Après l'échec du premier volume, Voldemort réapparaît dans le second sous les traits de Tom Jedusor : cette fois, il réussit par l'intermédiaire d'un livre magique à manipuler l'esprit d'une jeune élève de Poudlard, Ginny, pour lui faire commettre divers forfaits, tout en se nourrissant, une fois encore, de son énergie, dans une nouvelle tentative de retrouver une apparence physique. Dans le quatrième tome, il va jusqu'à prendre à Harry Potter une part de son propre sang pour réussir à se doter lui-même d'un nouveau corps, et dans le cinquième, il réussit à s'immiscer dans les rêves de ce dernier pour s'efforcer d'influencer ses choix et décisions. Tome après tome, Voldemort agit de façon insidieuse, indirecte, manipulatrice, vampirisante. Il se sert des uns et des autres, agit à travers eux, leur vole leur énergie, leur sang ou leur vie, œuvrant toujours dans l'ombre, sous diverses identités.

Chapitre 7

Lumière sur quelques toiles

Plus on se familiarise avec l'Araignée et avec les caractéristiques précises de la violence qu'elle exerce, plus on prend conscience des manifestations de cette polarité de la violence présentes autour de nous et qui, jusqu'ici, n'ont pas été identifiées comme telles. Plutôt que d'en faire un inventaire exhaustif, nous allons, à travers quelques exemples plus inattendus que ceux évoqués au chapitre précédent, montrer que certains phénomènes qui nous sont familiers, satisfont tous les critères de violence arachnéenne et doivent donc être reconnus pour ce qu'ils sont : des formes avérées de violence de l'Araignée.

Au-delà de la mise en lumière de ces exemples, l'objectif est d'habituer le lecteur à utiliser cette grille d'interprétation de la réalité, afin qu'il puisse détecter d'autres formes de violence arachnéenne, où qu'elles soient. Dans la mesure où il vaut mieux apprendre à quelqu'un à pêcher que de lui donner du poisson, je m'estimerai satisfait si les chapitres précédents et les quelques exemples supplémentaires de celui-ci permettaient au lecteur d'être capable à son tour d'identifier des toiles d'Araignée – des stratégies arachnéennes réelles, et non imaginaires! – par lui-même.

La grève

Nous commencerons par mettre en évidence la nature arachnéenne d'un phénomène omniprésent dans la société française (alors qu'il est, par exemple, quasiment inconnu chez nos voisins suisses) : la grève. Sous certaines de ses formes – pas toutes –, c'est

en effet une manifestation de violence arachnéenne, non reconnue comme telle, quand bien même elle est tout à fait légale⁸⁷. Lorsque les conséquences d'une grève affectent une population qui n'est nullement responsable de ce qui motive son déclenchement, on est en présence de violence de l'Araignée avérée. On retrouve en effet dans ce phénomène les diverses caractéristiques des manifestations arachnéennes : paralysie, contrainte, étouffement, immobilisme, d'une part ; et vampirisation, succion des ressources de la victime, d'autre part.

C'est le cas, par exemple, des grèves des transports – ferroviaires, routiers, métropolitains ou aériens – qui « paralysent » le pays, comme l'Araignée paralyse ses victimes : pour mémoire, certaines d'entre elles, en décembre 1995 notamment, ont étouffé jusqu'à l'asphyxie un nombre important de petites entreprises qui sont restées sur le carreau. Idem avec les longues grèves de la Poste qui ont, elles aussi, « paralysé » ce sang social qu'est le courrier, privant nombre de sociétés et de particuliers de ressources vitales. Certaines grèves ne sont rien moins que des formes de chantage, fût-il légal, ou encore des prises d'otages, au cours desquelles c'est la population d'une ville ou d'un pays tout entier qui est limitée ou paralysée, tandis que les maillons faibles, ceux qui ont le moins de réserves, se retrouvent en fin de compte exsangues.

« C'est aux fruits qu'on peut juger un arbre », dit-on. Lorsqu'un phénomène comme la grève provoque un nombre important de victimes innocentes (et souvent anonymes, parce que trop nombreuses) – et ce, quelle que soit la légitimité des revendications des grévistes – il est important de bien prendre conscience qu'il s'agit là d'une forme tout à fait probante de violence arachnéenne, même si cela doit choquer les incondtionnels de ces pratiques – pratiques, soit dit en passant, dont d'autres pays ont montré qu'elles n'étaient pas indispensables pour obtenir ce que l'on revendique.

Bien entendu, lorsque les effets d'une grève ne concernent que les personnes qui en sont la cause (patrons, direction, par exemple),

et qu'il n'y a donc pas de « dommages collatéraux » sur des personnes non concernées, la grève n'est alors que le moyen légitime et légalement reconnu de faire pression pour se faire entendre qu'elle devait être à l'origine.

Lorsqu'un individu braque une banque (Tigre) et repart avec un million d'euros, il est passible de vingt ans de prison. Lorsqu'un groupe de personnes immobilise tous les trains au départ de la Gare Montparnasse durant deux heures, entraînant des perturbations de trafic considérables, provoquant des retards pour des milliers de personnes qui n'ont rien à voir avec les motifs de cette grève, retards qui peuvent faire manquer des rendez-vous importants, perdre des contrats, rater des correspondances – générant ainsi une somme de perturbations qui se chiffre elle aussi à des sommes énormes (jamais clairement évaluées parce qu'elles affectent non pas une banque mais des milliers d'individus) – cette violence-là n'est pas reconnue comme telle, elle est même légale, tolérée (les CRS n'interviennent qu'au bout d'un délai légal), quand bien même ses effets sont souvent supérieurs à ceux d'un braquage ou d'un vol classiques. Il y a là matière à réflexion d'autant, redisons-le, que la grève n'est pas le seul moyen d'arriver à se faire entendre et d'obtenir gain de cause ; il n'y a donc même pas, comme dans le cas de la légitime défense, moyen de légitimer par la nécessité vitale cet étranglement arachnéen de toute une population non responsable, au nom des intérêts de quelques-uns. À celui qui développe une claire conscience de la nature indubitablement arachnéenne de cette forme de grève, il ne fait aucun doute que de même que la pauvreté ne *justifie* pas le fait de voler ou de tuer pour se nourrir ou s'approprier ce qui nous fait défaut (tactiques tigresques), de même le fait de ne pas obtenir satisfaction sur certains aspects de l'exercice de son activité professionnelle ne devrait pas non plus justifier de soumettre des milliers ou des millions de gens aux effets d'une grève de type arachnéen.

Les neuroleptiques

Toujours dans l'optique de mettre en évidence les multiples façons spécifiques qu'a l'Araignée de se manifester, passons maintenant à un tout autre domaine qui est celui du traitement des maladies mentales. En psychiatrie, divers procédés utilisés à l'encontre des malades mentaux, des « fous » comme on disait autrefois, relèvent de la violence de l'Araignée. C'était certainement le cas de ces cages dans lesquelles on enfermait autrefois certains d'entre eux (cf. image au chapitre 3), ainsi que de divers procédés utilisés pour limiter, contraindre, bloquer ou enfermer ces malades (camisole, etc). Dans quelle mesure et dans quels cas ces moyens doivent ou non être considérés comme arachnéens, c'est ce que nous avons vu dans la parenthèse « C'est la dose qui fait le poison ».

Dans cette section, nous nous arrêterons sur un traitement utilisé en psychiatrie, dont la dimension arachnéenne est dénoncée par de nombreux psychiatres renommés: les neuroleptiques, souvent qualifiés d'ailleurs de « camisoles chimiques ». En effet, si la camisole de force empêchait le malade dangereux de bouger, les neuroleptiques, eux, le soumettent aujourd'hui à une contrainte similaire, sauf qu'elle s'exerce directement de l'intérieur, par l'effet de substances chimiques qui agissent sur son cerveau et inhibent son comportement.

Voici ce que dit l'un des plus actifs opposants à l'usage de ces substances en psychiatrie, le Dr Lars Martensson, dans un article intitulé *Le sens de la vie effacé*, dont nous reproduisons ci-dessous des extraits (c'est moi qui souligne en italique les termes typiquement arachnéens):

Le premier effet des neuroleptiques est l'indifférence physique. Celle-ci se manifeste par un « effet sédatif spécifique ». Je suis éveillé mais passif. Je conserve encore globalement mes idées, mes valeurs, mes loyautés, mais seulement de façon *passive*, car

je ne suis plus capable d'affirmer mes convictions, de les ressentir, de les préserver ou de les développer. [...]

Si le traitement neuroleptique se poursuit de telle sorte que je reste dans cet état d'indifférence, *mes idées personnelles, mes valeurs et mes loyautés vont progressivement s'effacer*. Ce deuxième effet est appelé en psychiatrie « effet antipsychotique spécifique ». Il n'y a pourtant aucune raison de supposer que les vécus psychotiques diminuent davantage que les autres expériences émotionnelles. Il serait donc plus approprié de parler d'« *effet anti-psychique (anti-mental) spécifique* ». [...] Le patient devient calme et passif. On considère cela en psychiatrie comme une « amélioration ». Mais en réalité, l'apathie des patients reflète simplement le fait que *les fonctions supérieures du cerveau ont été plus ou moins paralysées*. Lorsque la vie intérieure d'un individu est détruite par les neuroleptiques, son développement se détériore. Sa vie tout entière est fichue. [...] Mais du point de vue de la gestion psychiatrique, la perte d'autonomie du patient signifie qu'il devient plus docile et plus « *manipulable* ». [...]

Un patient a écrit: « Lorsqu'un être humain est privé du sens de sa vie et que simultanément il est réduit au silence, *d'un point de vue existentiel, il a été annihilé*. » Lorsqu'ils disent par exemple « Je suis un automate » ou « *Je suis un zombie* », les patients drogués aux neuroleptiques nous parlent de leur *impuissance* et de leur *vide intérieur*. [...]

Ces traitements psychiatriques sont simplement des manières différentes de *rendre inopérantes celles parmi les fonctions cérébrales qui font de nous des êtres humains*.

Avons-nous le droit de faire de telles choses à autrui?...⁸⁸

Aux dires de leurs opposants, les neuroleptiques ne guérissent pas les malades auxquels ils sont administrés. Ils viseraient davantage le confort de ceux qui les entourent que le bien-être de ceux qui les prennent. Ils ont en outre de nombreux effets secondaires

indésirables (leurs effets « premiers » l'étant aussi, de l'avis de nombreux médecins). De plus, sevrer un malade des neuroleptiques s'avère extrêmement difficile et certains malades ont beaucoup de mal à se remettre de ces traitements. Lorsqu'ils en sont sortis, ce qu'ils relatent de leur vécu sous l'effet de ces substances fait froid dans le dos, tant l'individu semble avoir perdu l'essence même de ce qui en fait un être humain. C'est cette absence de bénéfice pour l'intéressé qui doit faire ranger ces « traitements » parmi les procédés arachnéens. Limiter ou contraindre quelqu'un n'est pas nécessairement arachnéen en soi : tout dépend en effet de l'intention et du résultat des pratiques mises en œuvre. Mais dans le cas présent, il semble clair que l'intention n'est pas la guérison ni l'évolution du patient, et que le résultat est une vie qui n'a plus grand chose d'humain.

La spéculation boursière

En parlant du Tigre, on a vu que cette forme de violence se manifestait de façon tout à fait probante dans l'économie où les expressions guerrières, pour désigner les interactions économiques, sont légion. Ce n'est là qu'une face, et sans doute la plus visible, de la violence qui s'exerce dans le monde économique et surtout financier. L'autre relève bien évidemment de l'Araignée. Celle-ci, comme toujours, opère dans l'ombre.

Contrairement à l'entreprise familiale qui portait le nom de son fondateur et était dirigée par lui, c'est-à-dire par une personne bien réelle, connue dans sa ville ou sa région, et dont la réputation était attachée à celle de son entreprise, de nombreuses sociétés appartiennent aujourd'hui à un nombre plus ou moins important d'actionnaires, généralement inconnus des employés comme du grand public, donc plus ou moins anonymes, c'est-à-dire dans l'ombre eux aussi. C'est pour assurer de substantiels revenus à ces figures de l'ombre que des entreprises, même florissantes et largement bénéficiaires, licencient massivement des salariés, comme on le lit semaine après semaine dans la presse. Ainsi que l'explique

Michel Schiff dans *La barbarie financière*⁸⁹, en parlant de ces « licenciements boursiers » :

Il faut bien comprendre qu'il ne s'agit pas des effets d'une noirceur spécifique à tel ou tel PDG mais d'une conséquence inéluctable de la « loi » du marché, et en particulier de la financiarisation des activités économiques. À cause de ces « lois », les choix stratégiques d'une entreprise ne sont pas guidés par le bien-être de ses employés, par la satisfaction des clients et des fournisseurs, ni même par la santé de l'entreprise, mais avant tout par les dividendes versés chaque année aux actionnaires.

Et il poursuit :

Notre monde marche sur la tête. L'homme y est au service de l'économie, qui elle-même est au service de la finance. [...] Tant que la finance enrichit les actionnaires, « *la France est en pleine forme* », même si la montée du CAC 40 s'accompagne de licenciements massifs.⁹⁰

Là encore, on a affaire à un phénomène typiquement arachnéen, c'est-à-dire à une forme de violence, même si elle n'est pas pleinement reconnue comme telle (encore qu'un début de prise de conscience commence à s'opérer là aussi). Les principales caractéristiques des manifestations arachnéennes se retrouvent en effet ici :

- agissements dans l'ombre (actionnaires dans l'ombre),
- paralysie (mise au chômage de centaines de milliers, voire de millions de salariés),
- contrainte (l'entreprise est soumise à la pression des actionnaires, indépendamment de toute autre considération),
- manipulation (à chaque rachat, chaque fusion, des promesses sont formulées par les nouveaux dirigeants, mais rarement tenues),

– vampirisation (les ressources de l'entreprise nourrissent l'actionnariat, au détriment des salariés expulsés, exsangues, du système), etc.

Michel Schiff relève également, avec beaucoup de pertinence que « [...] la barbarie financière ne peut perdurer que grâce à notre anesthésie (intellectuelle, psychologique et morale)⁹¹ ». C'est le propre de l'Araignée que d'anesthésier ses victimes, aussi la lutte contre les formes de violence qu'elle exerce passe-t-elle toujours par un réveil, une prise de conscience, un nouvel éclairage projeté sur ses obscurs agissements.

L'économie spéculative est un jeu de dupes. Preuve en est qu'une partie de la valeur boursière est fictive, comme l'explique encore Schiff, puisqu'elle ne correspond à aucune richesse réelle (on l'appelle d'ailleurs « bulle financière »). La duplicité arachnéenne consiste à faire croire que cette bulle est bien réelle, qu'elle correspond à une véritable production de richesses. Mais en réalité, démontre Schiff, la spéculation financière ne crée pas plus de richesses que le tirage de la Loterie nationale : elle ne fait que transférer vers une minorité de spéculateurs les richesses appartenant à d'autres. Et la croissance économique réelle étant très inférieure à la croissance boursière, celle-ci implique de prendre aux uns pour enrichir les autres.

Pour permettre à ces tromperies de se faire aussi massivement, l'économie et la finance se sont dotées d'un vocabulaire et enfermées dans une complexité qui voilent aux yeux de l'homme de la rue leurs véritables intentions et finalités. Comme le notent Attali et Guillaume dans *L'anti-économique*⁹² : « Avoir transformé un domaine qui est très proche de nous [...] en un tissu d'abstractions, telle est l'absurde performance des économistes ». Absurde, certes, mais redoutablement efficace.

Il existe, à n'en pas douter, d'autres exemples de manifestations arachnéennes dans des domaines qui nous sont familiers, où celles-

ci sont acceptées et non identifiées pour ce qu'elles sont. Le choix s'est porté sur les trois précédentes parce qu'elles concernent des domaines différents et qu'il s'agit de pratiques connues (à un degré ou un autre) par une majorité de personnes, qu'elles en soient victimes ou qu'elles y prennent part sans en reconnaître la vraie nature ni les conséquences.

Plus la violence de l'Araignée sera reconnue et étudiée, dans toutes ses spécificités et ses apparences multiples et changeantes, mieux nous serons à même d'en mettre à jour les formes échappant encore à notre conscience.

Chapitre 8

Quand la violence attise ou contre la violence

Il est temps, maintenant, d'aborder les interactions qui peuvent exister entre les deux formes de violence évoquées jusqu'ici. Chaque polarité de la violence peut en effet stimuler ou exciter soit la même polarité, soit la polarité inverse chez autrui :

- le Tigre qu'extériorise un tel peut exciter celui d'autrui ; il peut également attirer de sa part une réponse arachnéenne ;
- l'Araignée qui se manifeste chez telle personne peut nourrir et provoquer le Tigre d'autrui ; inversement, elle peut susciter une réponse de même nature (arachnéenne).

Toutefois, l'objectif poursuivi dans ces pages n'est pas de faire une étude exhaustive de tous les cas de figure, de leurs particularités et de leurs différences. D'une part, certaines de ces interactions sont tellement évidentes qu'elles ne méritent pas qu'on s'y attarde. D'autre part, tout comme l'accent a été mis sur l'Araignée dans les premiers chapitres, parce qu'elle est la moins familière des deux formes de violence, il apparaît plus important ici de souligner celles, parmi les interactions entre le Tigre et l'Araignée, qui peuvent le plus nous éclairer sur les causes profondes de la violence et, partant, nous instruire sur les moyens à mettre en œuvre pour en venir à bout.

1) Tigre ↔ Tigre

Typiquement, c'est là une forme d'interaction évidente entre deux polarités masculines de la violence. Je reçois une gifle, j'en rends deux. On m'insulte, je réplique. Je te frappe, tu me cognes. Des coups de la cour de récréation aux conflits armés qui affectent les relations internationales, en passant par les échanges de phrases assassines de nos hommes politiques, les exemples de ce genre d'interactions ne manquent pas. La démonstration de force, l'agressivité de l'un attise et sert de déclencheur à celle de l'autre. Cela conduit très souvent à l'escalade de la violence. « Je te donne une gifle, tu m'en rends deux, je t'en retourne quatre... » Ou, comme dit l'humour noir israélo-palestinien : « Si vous ripostez à cette riposte, ... nous riposterons ! ». C'est un cercle vicieux infernal qui a jonché l'histoire de cadavres et de destruction, ne laissant souvent au « vainqueur » que ruines, désolation et une population décimée, amputée de sa jeunesse. Dans ce scénario, sont appelées « paix » les périodes où le plus fort impose sa loi au vaincu, périodes durant lesquelles chacun panse ses plaies et reconstruit ses forces, jusqu'au prochain affrontement.

Quand il s'agit cette fois non plus d'attiser la violence mais d'en juger ou d'en juguler une manifestation, « Tigre contre Tigre » c'est « œil pour œil, dent pour dent ». La justice s'est longtemps exercée de cette façon. Une gifle ou une fessée pour l'enfant qui a fait une bêtise ; la main coupée au voleur ayant commis un larcin ; la mort pour le meurtrier, pour l'assassin ou pour celui qui transgresse un interdit religieux majeur ; la castration pour le violeur ; la guerre contre l'agresseur. Mais aussi la répartie assassine à la remarque offensante ou encore, il n'y a pas si longtemps, le duel à l'épée ou au pistolet, pour régler un différend, même mineur.

En termes d'efficacité – c'est cela qui nous intéresse ici – « Tigre contre Tigre » se révèle dans tous les cas une piètre solution, si le but recherché est une paix durable. *Lutter* contre la violence – un terme déjà révélateur en lui-même – ne donne généralement qu'une amélioration apparente à court terme, suivie d'une aggrava-

tion de la situation, laquelle nécessite de recourir à des moyens toujours plus puissants pour juguler le nouveau débordement plus intense de violence yang. Ainsi, au niveau social, la lutte contre la délinquance n'a, jusqu'ici, pas rendu les rues plus sûres ni diminué la criminalité : au contraire. La lutte contre la drogue, quant à elle, n'a non seulement pas abouti à éradiquer ce phénomène mais, tout à l'opposé, à augmenter le marché mondial de la drogue et la diversité de l'offre, ainsi que l'attestent les travaux des experts sur ce sujet. La lutte contre les virus et les microbes, les « micro-Tigres » de la médecine, a abouti à l'apparition de souches plus résistantes de diverses maladies (tuberculose, malaria, notamment) et rendu plusieurs antibiotiques inopérants. Idem en agriculture où la lutte contre les parasites et les insectes a donné naissance à de nouvelles générations de ces nuisances, en même temps qu'elle a affaibli diverses espèces cultivées.

« Tigre contre Tigre » n'est la plupart du temps qu'une approche symptomatique qui s'en prend aux manifestations évidentes de la violence, sans prendre en compte les racines cachées des phénomènes qu'elle combat. C'est souvent une solution d'urgence, parce que la situation atteint un stade de gravité auquel la prévention ou les méthodes douces ne peuvent plus rien : une émeute ne se gère pas par le dialogue mais nécessite la police ou les CRS ; une infection généralisée ne se traite pas à l'homéopathie mais aux antibiotiques. À ce titre, elle demeure un dernier recours dont il est impossible de se passer... mais qui devrait rester un *dernier* recours, en amont duquel doit être fait un travail prévenant ces mesures extrêmes.

« Tigre contre Tigre » offre l'avantage de produire des résultats visibles, rapides et immédiats, mais dont l'immédiateté est précisément le signe que l'action mise en œuvre pour contrer une explosion de violence est restée superficielle, symptomatique, ce qui garantit une récurrence à moyen ou long terme. Comme la cueillette de champignons stimule le développement des riches

ramifications végétales souterraines dont ceux-ci sont les excroissances visibles, favorisant ainsi la repousse, la lutte contre les Tigres aboutit le plus souvent à un renforcement du phénomène que l'on souhaite éradiquer.

Ce phénomène est d'ailleurs tellement connu aujourd'hui que certains se demandent si la mise en œuvre de ces formes inopérantes de lutte contre la violence ne vise pas, quand elle n'est pas accompagnée de mesures de prévention à long terme, à faire perdurer des marchés juteux. Ainsi, par exemple, en luttant contre les symptômes des maladies plutôt qu'en supprimant leurs causes, on entretient un fonds de commerce qui rapporte aujourd'hui des milliards aux actionnaires des laboratoires pharmaceutiques. Tandis que la mise en place d'une réelle prévention ou de traitements qui agiraient sur les causes profondes des maladies aboutirait, à terme, à la ruine de ceux qui ont construit leur fortune sur l'industrie médico-pharmaceutique. Sans entrer davantage dans ces thèses qui sont le pain des conspirationnistes de tous bords, retenons pour notre propos que « Tigre contre Tigre » n'est pas un moyen efficace de venir à bout de la violence dans la durée, et qu'aucune paix, aucune entente *durables* ne peuvent résulter de cette approche qui devrait être réservée aux cas extrêmes, quand tout le reste a échoué.

II) Araignée ↔ Tigre

a) Quand l'Araignée excite le Tigre

Dans la mesure où l'incidence de la violence arachnéenne sur celle du Tigre est, à ma connaissance, l'interaction la moins reconnue, nous nous y attarderons davantage.

On a vu que la violence du Tigre se manifeste le plus souvent sous forme d'une « décharge » brutale d'énergie, décharge comparée à la foudre qui s'abat sur un arbre ou un clocher. À l'évidence, s'il y a décharge, c'est qu'il y a eu accumulation de charge au préalable. Si un éclair déchire le ciel, c'est qu'une charge électrique

immense s'est accumulée précédemment dans les nuages, jusqu'au point où la tension est telle, qu'elle est parvenue à trouver le chemin de moindre résistance dans l'air pour aller se décharger dans la terre.

On a noté ensuite que la violence de l'Araignée agissait dans la durée, provoquant soit accumulation progressive de négativité (champs électromagnétiques, radioactivité, poison, calomnie), soit une déperdition progressive d'énergie (étouffement, paralysie, contrainte, vampirisation), les deux se traduisant par une perte de liberté d'action pour la victime, voire la perte de vie pure et simple. Autrement dit: *l'Araignée charge, le Tigre décharge*. L'Araignée crée des conditions favorisant chez certains l'accumulation de tension, de rancœur, de frustration, d'humiliations, et le Tigre surgit quand l'individu dépasse son seuil de résistance, qu'il ne sait plus comment transformer ou évacuer toute l'énergie et la tension accumulées autrement que par la violence manifestée.

Par analogie, on observe cette bipolarité de la violence à divers niveaux. Par exemple, pour qu'une balle de fusil puisse être tirée, il faut de la poudre noire (énergie yang) et une douille (énergie yin). En effet, si elle n'est pas fortement comprimée dans une douille, la poudre noire brûle en un « pschitt » tout à fait inoffensif. C'est la compression de la poudre noire dans la douille qui rend sa détonation si puissante, puissance qui est canalisée vers l'extrémité de la douille pour propulser la balle dans le canon du fusil. De même, pour qu'une flèche soit tirée, il faut un arc (masculin) et une corde (féminin) : c'est la corde qui permet de mettre l'arc en tension puis de libérer brutalement sa force dans la flèche. Idem pour le moteur à explosion : l'énergie yang du combustible (pétrole) ne se libère que si elle est comprimée dans le cylindre (yin), afin de propulser le piston.

La nature de l'être humain, bien évidemment, est beaucoup plus complexe qu'un simple objet mécanique ou qu'une substance chimique, qu'il s'agisse d'un arc ou de la poudre noire. Il n'en

demeure pas moins que cette dynamique entre les deux pôles de la violence s'exerce aussi au niveau humain, à divers niveaux. Dans *Le Harcèlement Moral*, l'auteur met en évidence ce lien entre les deux formes de violence identifiées dans ces pages (les parenthèses sont de moi) :

Face à quelqu'un qui fige tout [Araignée], la victime se trouve acculée à agir. Mais, entravée par l'emprise, elle ne peut le faire que dans un sursaut violent [Tigre] pour retrouver sa liberté.⁹³

Il est très facile, par une attitude de mépris ou de provocation [Araignée], d'amener quelqu'un d'impulsif à la colère ou à un comportement agressif repéré de tous [Tigre].⁹⁴

Le pervers [Araignée] essaie de pousser sa victime à agir contre lui [Tigre] pour ensuite la dénoncer comme « mauvaise ». Ce qui importe, c'est que la victime paraisse responsable de ce qui lui arrive.⁹⁵

Atmosphère de classe arachnéenne, réaction d'élève tigrisque

Prenons un exemple fictif de ce type d'interactions entre l'Araignée et le Tigre. Un élève se trouve dans une classe dans laquelle il subit l'attitude arachnéenne quotidienne d'un professeur à son égard. Dès qu'il rentre dans le champ d'influence de cet instituteur, il se sent stressé, sur ses gardes, soumis à une tension permanente mais diffuse. Les regards, attitudes et comportements de cet enseignant, le ton de sa voix, véhiculent mépris, dévalorisation et rejet implicites. Au fil des jours, une *tension* apparaît petit à petit chez cet élève. S'il n'a pas le moyen d'évacuer cette tension et que la situation perdure, progressivement une *charge* émotionnelle va s'accumuler en lui, le soumettant à plus ou moins de stress, selon son degré de *résistance*. Si rien n'est fait pour évacuer en douceur cette charge, viendra un moment où il risque – comme on dit cou-

ramment – de « péter les plombs », c'est-à-dire de brutalement *décharger* cette tension dans une explosion de violence ou de colère, caractéristique du Tigre.

Cette décharge ne se produira pas nécessairement à l'égard de l'instituteur arachnéen ; elle peut s'effectuer au détriment d'un frère ou d'une sœur plus jeunes, d'un camarade de classe plus faible, etc. Comme la foudre, qui cherche le chemin de moindre résistance pour se décharger, frappant des objets hauts (clocher, arbre) ou très conducteurs, la charge émotionnelle accumulée cherchera souvent la façon la plus facile de s'extérioriser, le chemin de moindre résistance.

Notez au passage que les expressions utilisées pour décrire cette situation, tirées du langage courant, reflètent bien la dynamique sous-jacente que nous nous efforçons d'objectiver ici. Comme une dynamo dont le champ magnétique provoque un courant dans une bobine de fil électrique en mouvement, le « champ arachnéen » qui émane d'une personne manifestant de la violence de l'Araignée « électrise » ou « galvanise » ceux qui évoluent à son contact.

Deuxième observation à tirer de cet exemple : de la même façon qu'un éclair décharge la foudre de *tout* le nuage, il se peut que l'explosion de violence du Tigre d'*un seul* élève (ou, dans d'autres contextes, d'une seule personne) décharge la tension accumulée par *toute* une classe (ou tout un groupe de personnes). Celui par qui s'opère cette décharge est le « maillon faible » de la chaîne sociale, l'élément le plus réceptif ou le plus conducteur, à travers lequel le trop-plein collectif va pouvoir être libéré. C'est là un des enseignements importants que l'on peut tirer de la compréhension des interactions entre l'Araignée et le Tigre. Notre culture qui met aujourd'hui un accent exagéré sur l'individu passe souvent à côté de la compréhension de ces phénomènes collectifs impliquant tout un groupe. Inversement, dans diverses cultures tribales, en Afrique notamment, les délits commis par un individu dans la tribu appellent tout de suite une remise en question de toute la tribu et non

seulement de celui qui a commis le passage à l'acte. Quelles conditions au sein de la tribu ont permis à tel comportement de se produire? Tant l'individu que le groupe au sein duquel il évolue ont leur part de responsabilité. Tout faire reposer sur l'individu, son libre arbitre, son choix, est une erreur; tout reporter sur le collectif en est une autre. Seule une approche prenant en compte les responsabilités individuelles et collectives permet de saisir tous les niveaux de causalité d'une manifestation de violence.⁹⁶

Le scénario imaginé dans cette classe est en réalité courant et banal, et on le retrouve dans divers contextes de manière similaire: « Je ne suis pas bien parce que je vis dans l'oppression et le mépris, j'accumule aigreur, rancœur et frustration. Je suis tendu, mes pensées et sentiments sont toujours tournés dans le même sens. La peur me paralyse. Je suis incapable de communiquer, d'extérioriser ce qui se passe en moi. Je garde tout à l'intérieur. Chaque jour, la dose de tension s'accroît, à moins que je ne lui trouve des exutoires temporaires (sport, danse, activité sexuelle, travail psychologique ou spirituel). Mais si la tension monte trop, un jour je dépasse mon propre seuil de résistance et j'explose. »

La violence du Tigre qui se manifeste à ce moment est en lien direct avec l'accumulation de tension, de charge émotionnelle, provoquée d'une part par l'évolution dans un milieu où règne une violence de l'Araignée continue, et d'autre part par la peur ou l'incapacité d'extérioriser cette tension, de l'empêcher de s'accumuler, de rester fluide et de ne rien bloquer.

Quand une tension s'accumule, c'est que *le courant ne passe pas*, au propre et au figuré. Au niveau électrique, si le courant ne passe pas, cela signifie qu'il y a une *distance*, donc une *résistance* ou un *obstacle* qui empêche le contact de se faire entre les deux pôles et qui bloque le passage du courant. Durant un orage, si une charge peut s'accumuler dans les nuages, c'est grâce à la couche d'air – non conductrice – qui les sépare du sol. Lorsque la tension électrique

des nuages atteint un certain seuil, la foudre réussit à surmonter l'obstacle que représente la résistance de l'air (à la faveur de l'humidité), à se frayer un chemin de moindre résistance et à se décharger brutalement dans le sol. Bien évidemment, l'accumulation de charge au niveau des nuages n'est pas visible, contrairement à la foudre.

Au niveau humain, quand une tension s'accumule, cela signifie également que le courant de la communication, de l'échange, ne passe pas (ou à sens unique), que la relation est bloquée, que le non-dit et les frustrations s'accumulent. Ce manque de contact, cette résistance, cette retenue bloquent le cours naturel des échanges. La violence tigresque qui peut en résulter un jour est alors le déversement soudain et brutal d'une énergie trop longtemps retenue, laquelle serait inoffensive à petites doses.

On peut illustrer cela avec une autre image: celle d'une rivière. L'eau de la rivière est inoffensive, en temps normal; elle est propre et coule naturellement (cf. image de gauche). Elle irrigue même les sols et abreuve hommes, plantes et animaux. Mais

si un barrage en entrave le cours normal (cf. image de droite), il se crée un surplus en amont et un manque en aval, c'est-à-dire un différentiel. L'eau ne coule plus, elle stagne, croupit. La stagnation la rend marécageuse. Si elle s'accumule trop, sans trouver le moyen de s'écouler, le barrage finit par céder et l'eau se déverse alors en une telle quantité et avec une telle force qu'elle détruit et dévaste tout. Il s'agit pourtant de la même eau qui, au départ, coulait paisiblement en irriguant et abreuvant chacun, quand rien ne l'empêchait de circuler.

Pensées arachnéennes, émotions tigresques

Dans l'exemple ci-dessus, c'est une Araignée extérieure – l'ambiance d'une classe – qui suscite l'accumulation d'une tension émotionnelle qui se déverse à un moment sous forme tigresque, brutale. La même chose peut se produire en circuit fermé, au sein d'une seule et même personne, lorsqu'elle est divisée intérieurement, déconnectée de ses propres émotions et qu'elle ne parvient plus à exprimer ce qui se passe en elle ni à en être consciente. Elle se met alors elle-même en tension, son mental empêchant l'expression fluide de ses sentiments et de ses émotions.

La toile d'Araignée, dans ce cas, est produite par le mental qui tente de tout contrôler. Les fils de cette toile sont ici les jugements envers soi et les pensées obsessionnelles ou névrotiques que tisse inlassablement la personne autour d'elle-même, s'enfermant ainsi dans un filet de négativité de plus en plus restrictif qui étouffe sa spontanéité et sa liberté d'être et d'agir. Cette Araignée mentale⁹⁷, qui tisse froidement sa toile mortifère, étouffe la libre expression des émotions, lesquelles risquent à terme de donner naissance à un débordement tigresque, c'est-à-dire à un défoulement émotionnel, pour déchirer ce filet étouffant et retrouver la vie, la liberté, la joie.

C'est quelque chose dont beaucoup font un jour ou l'autre l'expérience. Broyer du noir, perdre contact avec la réalité derrière un tissu de pensées négatives et pessimistes, se paralyser par des propos intérieurs dévalorisants, se mortifier, ne plus sentir la chaleur du cœur étouffé par le carcan de négativité dont l'Araignée mentale l'entoure. Puis, un jour, « sortir ses griffes », se mettre en colère, déchirer ce voile de noirceur, laisser exploser sa rage tigresque et sauvage, et retrouver après coup sa vitalité, son élan et sa joie, une fois le cœur libéré. Que ce processus s'échelonne sur quelques heures seulement ou qu'il se prolonge des semaines ou des mois, voire des années, la dynamique fondamentale en reste cependant la même.

Notons que lorsqu'il est aux prises avec son Araignée intérieure, il est rare qu'un individu en ait une conscience claire. Généralement, il a plutôt tendance – en fonction du principe de résonance qui rend réceptif aux énergies semblables aux siennes – à reprocher son état à des facteurs extérieurs de même nature : il se sent brimé par la société, par « les autres » ; il devient plus sensible à toutes les manifestations de l'Araignée dans le monde et compatit à ses victimes. Il peut ainsi se sentir proche de tous les opprimés, des brimés, des frustrés, des faibles, des opprimés. Le combat qu'il devrait livrer en lui, contre ses propres limitations, il peut alors être tenté de le livrer au dehors, en s'engageant pour une cause exprimant la même dynamique symbolique, mais qui ne le libérera toutefois pas de ses propres tourments intérieurs.

Écartons tout de suite un malentendu : le fait de montrer que la violence du Tigre peut trouver sa cause dans les fils invisibles de l'Araignée ne vise aucunement à *justifier* cette expression de violence, ni à la légitimer ou à l'excuser. Il ne s'agit pas de dire à propos de tel criminel : « Ce n'est pas de sa faute, s'il a commis tel forfait, c'est parce que lui-même a subi telle pression, telle frustration, telle humiliation. » Il s'agit en réalité de chercher à mieux comprendre tous les niveaux de *causalité* d'une manifestation de violence et à ne pas s'en tenir à son aspect le plus visible et superficiel. Cette perception plus profonde et plus juste de la causalité de la violence ne vise pas à disculper celui qui a commis le passage à l'acte, mais d'une part à élargir la notion de responsabilité, en ne s'arrêtant pas au dernier maillon de la chaîne ou à la pointe apparente de l'iceberg, et d'autre part à prévenir l'apparition de certains phénomènes violents, précisément en agissant sur leurs causes profondes, souvent non visibles.

La culture cartésienne est très adepte du « un effet, une cause » : preuve en est qu'au moindre événement (y compris des catastrophes naturelles), on recherche tout de suite un coupable. En réalité, le vivant, on le sait maintenant, ne peut bien se compren-

dre que par une approche systémique qui prend en compte une multiplicité de facteurs. Le Tigre est souvent un coupable tout désigné lorsqu'un acte violent est commis: son action est tellement évidente, manifeste... même s'il ne représente que la partie visible de l'iceberg de la violence! La prise en compte de la dimension arachnéenne dans laquelle la violence yang trouve souvent sa source est de nature plus complexe: comme la toile d'araignée, elle peut comprendre de nombreuses ramifications; comme un champ magnétique, son rayon d'action peut être à la fois large, diffus, difficile à cerner exactement. Mais ce travail de mise en évidence des divers paramètres qui aboutissent à un acte violent – des plus évidents aux plus cachés – est indispensable pour ne pas se contenter d'une approche cosmétique de la violence.

Araignée institutionnelle et Tigres de banlieue

La dynamique Araignée/Tigre schématiquement mise en évidence dans les deux premiers exemples se retrouve également dans les problèmes de violence des banlieues, par exemple. Dans une interview accordée au journal *Le Monde*⁹⁸, Laurent Mucchielli, sociologue, exprime bien ces deux pôles complémentaires de la violence (sans toutefois les différencier en Tigre et Araignée). Il parle tout d'abord de la nature des faits observés (italiques et parenthèses sont de moi):

La prétendue « gratuité » des actes délinquants est en réalité le masque de l'ignorance de celui qui en parle. On appelle « gratuit » chez l'autre ce que l'on ne comprend pas. [...] La majeure partie de ces actes correspond en général à des formes de *révolte* contre les institutions: *dégradations* de bâtiments et d'équipements publics, et naturellement *insultes* et *violences* envers les policiers (violence du Tigre). [...] Il faut comprendre la violence contre les institutions comme l'expression de la « rage » ou de la « haine » [...]. Quand on est habité globalement par ce sentiment, on peut parfois se *décharger*, se

déjouer (violence du Tigre). sur des biens ou des personnes qui ne sont pas directement responsables de la situation. [...]

Les actes qu'il décrit ci-dessus relèvent typiquement de la violence du Tigre. Plus loin, il décrit comment les jeunes concernés perçoivent leur propre situation et ce qui les pousse à agir comme ils le font:

J'observe que certaines violences traduisent une révolte rageuse qui n'a plus d'autres moyens de s'exprimer. Il n'est qu'à lire les paroles des chansons de rap qui expriment généralement la manière dont beaucoup de jeunes des cités voient la société: ils pensent être *victimes d'un complot*, ourdi par le reste de la société pour les *enfermer* dans leur misère (violence de l'Araignée). Selon eux la société est injuste et raciste, la justice protège les gros, les élites politiques sont corrompues.

« Complot », « enfermement », sentiment d'oppression: on retrouve là les caractéristiques typiques de l'Araignée. Notons que si la violence du Tigre peut se mesurer objectivement (intensité d'un coup, force d'une explosion, etc.), celle de l'Araignée demeure souvent d'appréciation beaucoup plus subjective. Comme le dit Laurent Mucchielli, ces jeunes « *pensent* » - c'est là le terme important - être victimes d'un complot. C'est donc avant tout leur *appréciation subjective* de ce qu'ils vivent qui détermine leurs réactions et leur passage à l'acte. Ils ont le sentiment que la société se comporte de façon arachnéenne à leur égard. On retrouve cela sous la plume d'un autre sociologue, Charles Rojzman, dans un article paru dans *Non-violence Actualités* (italiques de moi):

Pourquoi certaines personnes ou certains groupes sont particulièrement violents?

- parce qu'ils ont besoin de sortir d'un *sentiment* d'impuissance, d'agir sur leur environnement et d'obtenir la satisfaction des besoins de reconnaissance et de pouvoir

- parce qu'ils traduisent ainsi un *sentiment* de persécution où l'autre est vu de manière très stéréotypée comme violent et dangereux et où la personne se considère comme victime à tort ou à raison. La violence est alors un moyen de lutte contre ceux qui sont considérés comme des ennemis.⁹⁹

Ce sentiment suffit à les pousser à l'action. Ils ne cherchent pas à savoir si ce sentiment dérive d'une juste perception de la situation (ce qui peut être le cas, d'ailleurs) ou s'il est le fruit de leur imagination. Pour ce faire, il leur faudrait en effet communiquer et s'expliquer avec ceux contre qui leur agressivité est dirigée. Ce point met d'ailleurs en évidence une des grandes lacunes de la communication : ne pas chercher à savoir comment ce que l'on dit est entendu, comment ce que l'on donne est reçu. Chaque fois que l'on agit ainsi, la boucle de communication demeure incomplète, car il y manque le retour¹⁰⁰. Le courant ne passe donc pas dans les deux sens, un différentiel apparaît, une tension se crée.

Dans ce cas précis, la violence tigrisque des jeunes répond à ce que l'on nomme aujourd'hui « violence institutionnelle », une violence de type arachnéen. C'est une violence de même nature que celle que dénoncent les nombreux mouvements que l'on voit se développer à l'échelle de la planète et qui prennent pour cible l'OMC et les grandes multinationales. Celles-ci sont accusées de mettre en place des accords internationaux et des dispositions légales qui ne servent que les intérêts d'une minorité, accroissant les inégalités au niveau mondial, ponctionnant gravement les ressources naturelles de la planète et les économies fragiles d'États déjà défavorisés. Il leur est reproché d'agir avec la duplicité qui caractérise l'Araignée, à savoir de manipuler l'opinion publique au moyen des médias, avec des arguments fallacieux qui passent sous silence les motivations profondes et les conséquences de ce que ces organismes tissent à l'échelle internationale. À la différence des jeunes de banlieue, toutefois, les mouvements anti-mondialisation (ou pour une *autre* mondialisation) ne laissent pas les aspects arach-

néens de cette mondialisation les pousser à des actes tigrisques, mais s'efforcent de *mettre en lumière* tout ce qui se trame dans l'ombre, et d'y offrir des alternatives. L'Araignée, en effet, redoute la lumière qui dévoile au grand jour ce qu'elle intrigue et complot. Encore faut-il savoir où elle se cache et avoir les moyens de faire la lumière sur ses agissements secrets. Lorsque cette connaissance ou ces moyens font défaut, le recours à la violence du Tigre est d'autant plus probable.

Le terrorisme

Autre niveau d'activité humaine dans laquelle existent très certainement des interactions entre le Tigre et l'Araignée : le terrorisme, sujet d'actualité à l'heure où j'écris ces lignes. Les actes terroristes sont en effet typiquement tigrisques : attentats, explosions, voitures piégées, bombes humaines, avec de nombreux morts et blessés, sans même parler des formes extrêmes que le terrorisme a prises le 11 septembre 2001 à New York. Si la violence de ces actes ne fait aucune doute, la question à se poser est de savoir dans quelle mesure ils peuvent parfois être mis en rapport avec la violence arachnéenne que subissent ceux qui les commettent ?

Cette violence arachnéenne à l'égard des foyers d'où jaillit le Tigre terroriste peut en effet prendre de nombreuses formes : non-reconnaissance d'un territoire, déni des droits fondamentaux, privation de libertés, mépris à l'égard des religions propres à ces populations, contraintes permanentes et multiples, paralysie sociale.

De même que la foudre « objective » la charge non visible contenue dans les nuages, il faut se demander si les actions terroristes n'objectivent pas elles aussi une charge de haine considérable accumulée contre un ennemi désigné. Dans *Les Misérables*, Hugo écrivait : « Un nuage s'est formé pendant quinze cents ans. Au bout de quinze siècles, il a crevé. Vous faites le procès au coup de tonnerre. » De même, aujourd'hui, plutôt que de stigmatiser la violence du Tigre, la « foudre terroriste », il est peut-être temps de

se demander comment empêcher que ne se forment de tels nuages orageux sous la pression de l'Araignée. Ou, dans les termes de Yehoshaphat Harkabi, ancien chef des renseignements militaires israéliens, parlant du conflit israélo-palestinien, il vaut mieux assécher les marécages que de combattre les moustiques: « Quand les marécages disparaissent, il n'y a plus de moustiques. Offrir aux Palestiniens une issue honorable respectant leur droit à l'autodétermination, telle est la solution au problème du terrorisme. »

Cela dit, soyons clair: le terrorisme est inacceptable sous toutes ses formes. Sacrifier des innocents, où que cela ait lieu et quelles qu'en soient les raisons, est intolérable. Ces actes choquent, ils sont révoltants, injustifiables. Mais derrière ces Tigres, que trop visibles, il faut dénoncer avec la même fermeté les stratégies arachnéennes d'oppression et d'humiliation continues, de même que la ponction des ressources naturelles et économiques dont sont souvent victimes les pays, les territoires ou les mouvements d'où jaillissent ces forces vengeresses. La non-reconnaissance d'une ethnie, le déni de territoire d'un peuple, l'exploitation abusive des ressources naturelles ou la pression économique intolérable que l'on fait subir à certains pays, le mépris que l'on affiche à l'égard de leurs mœurs ou de leurs croyances, sont indubitablement des formes de violence tout aussi condamnables, même si elles relèvent de l'Araignée et non du Tigre. Et si leurs effets pervers sont hélas moins visibles et moins démonstratifs, ils n'en sont pas moins destructeurs, fût-ce à long terme, comme c'est le propre de cette forme de violence insidieuse. Car à côté des rares Gandhi, des Mandela ou des Martin Luther King, qui ont su transformer l'oppression et en venir à bout sans violence, la majorité de ceux dont on bafoue les droits fondamentaux en nourrit tout naturellement une animosité qui risque tôt ou tard de se décharger par le passage à l'acte.

« *Cherchez l'Araignée...* »

De manière générale, quel que soit le domaine où l'on observe une forme de violence yang, il serait sage d'essayer de découvrir

quelle forme de violence yin y est éventuellement associée, qu'elle soit objective (dans les faits) ou subjective (dans l'esprit de celui qui passe à l'acte), que l'Araignée hante nos méninges (névrose, psychose, paranoïa) ou qu'elle existe concrètement (contraintes, manipulations extérieures). Il n'y a pas de fumée sans feu, dit-on, pas d'effets sans cause, pas de pile sans face: peut-être n'y a-t-il pas non plus de Tigre sans Araignée. Pour qu'une balle soit tirée, il faut de la poudre (yang) et une douille (yin); pour qu'une flèche s'envole, il faut un arc (yang) et une corde (yin). Dit d'une autre façon, tout acte violent possède symboliquement parlant un père et une mère. « Cherchez la femme », dicte la sagesse populaire à l'inspecteur qui enquête sur un crime¹⁰¹. « Cherchez l'Araignée » peut-on suggérer, de même, lorsqu'on est confronté aux agissements d'un Tigre. Cherchez le pôle yin qui nourrit la manifestation yang clairement observée. Il y a sans doute deux pôles à tout acte violent, que l'un soit intérieur et l'autre extérieur, ou qu'ils soient réunis tous deux au sein d'une même personne ou d'un même groupe de personnes.

Il est important d'apprendre à discerner cette dynamique, à l'œuvre dans nombre de phénomènes auxquels nous assistons quotidiennement, afin de ne plus se contenter de dénoncer et de condamner l'extériorisation de la violence yang, sans prendre en compte la violence yin dans laquelle elle prend racine, de façon visible ou non. Tant que l'on ne s'occupera que de la dimension manifeste de la violence, on en restera au niveau purement symptomatique avec, à terme, aggravation de ces symptômes, puisque la racine du problème n'aura pas été prise en compte.

b) *Quand le Tigre provoque l'Araignée*

Aux puissants, la force; aux faibles, la ruse. Face à une domination ou à une agression que l'on ne peut fuir mais que l'on n'est pas non plus en mesure de contrer par la force, la troisième voie qui s'impose est la ruse, la séduction, le charme ou la manipulation. Lorsque la force physique est trop grande pour s'y opposer, lors-

qu'on ne peut trouver de Tigre plus puissant que celui qui nous agresse, on a recours à cette autre forme de puissance qu'est l'intelligence, fût-elle parfois diabolique.

Autrefois, lorsqu'on voulait capturer un animal sauvage vivant, comme un lion ou un tigre, et que l'on ne disposait pas encore de fusils avec seringues soporifiques, il fallait employer la ruse : par exemple, creuser un trou large et profond, le recouvrir de branchages et de feuilles, y disposer un appât pour le fauve (morceau de viande ou proie vivante), puis attendre que celui-ci soit attiré et qu'il tombe dans le piège. Une autre tactique utilisée pour certains animaux, consistait à dissimuler un filet sous des feuilles, relié par des cordes à une branche pliée : lorsque la proie mettait ses pattes dans le filet, attirée là aussi par un appât, la branche se détendait et le filet se repliait sur la proie qui était projetée dans les airs. Une fois le fauve pris au piège, il pouvait être mis en cage, dressé ou même tué, car sa puissance était dès lors inopérante.

Ce sont là des stratégies typiquement arachnéennes pour maîtriser celui qui est de force supérieure. D'abord on appâte, on charme, on séduit, on attire ; ensuite on capture, on bloque, on paralyse, on contrôle. Cette façon de procéder permet souvent de mettre hors d'état de nuire des adversaires de taille et de force bien supérieures à la sienne : les Araignées, par exemple, capturent parfois dans leurs toiles des proies plus grandes qu'elles. Et la minuscule Veuve noire possède un poison capable de tuer un être humain.

L'histoire, la littérature et le cinéma offrent également de nombreux exemples de cette façon d'utiliser la violence yin pour déjouer la violence yang. À tel tyran d'antan que nul n'arrivait à vaincre, par exemple, on offrait une femme qui utilisait tous ses charmes pour séduire la brute, l'affaiblir en jouant de son désir sexuel, puis lui mentir, intriguer autour de lui afin de le manipuler, d'influencer ses décisions ou encore de lui soutirer de précieux renseignements, dans le but de permettre à ses ennemis de le vaincre.

Autant, comme on l'a vu ci-dessus, les agissements de l'Araignée peuvent à terme provoquer des réactions tigresques, autant celui qui use et abuse de sa force, de sa position dominante, incite ceux qui subissent son pouvoir tyrannique à user de stratégies arachnéennes pour l'affaiblir, le manipuler, le paralyser ou carrément s'en débarrasser. Dit d'une autre façon, un déséquilibre en attire souvent un autre de nature inverse. Celui qui ne sait que recourir à la force est déséquilibré : des deux pôles de la vie, il ne sait plus que se servir d'un seul, le yang, le masculin. Tout doit lui céder. Si sa force rencontre une résistance, il accroît la sienne encore davantage pour en venir à bout. Jamais il ne lui vient à l'esprit que dans certaines situations, ce n'est pas un surcroît de force mais au contraire le lâcher-prise ou l'acceptation – comme dans l'Aïkido – qui permettent de désarmer ses adversaires, plutôt que de les vaincre. Son déséquilibre et la démesure de son recours systématique à la force et à la domination tigresque attirent fréquemment des stratégies inverses : celles de l'Araignée. Il sait se battre contre d'autres agresseurs, d'autres Tigres, mais son obsession avec ce pôle yang de la violence le prive de l'intuition féminine et de la sensibilité nécessaires à déceler les tours et les ruses de l'Araignée, aussi ne voit-il pas les fils qui se resserrent petit à petit autour de lui, avant qu'il ne soit trop tard.

Le piège du Tigre, on le voit, c'est son orgueil et sa fierté. Parce que seule l'énergie mâle a de la valeur à ses yeux, il pare de vertus son expression, qu'elle soit positive, c'est-à-dire noble et chevaleresque, ou qu'elle soit pervertie sous forme bestiale et violente. À son avis, est noble, valeureux, courageux celui qui se lance dans un combat d'essence masculine, celui qui agit au grand jour, dans la lumière, celui qui fait la démonstration de sa force, fût-ce de façon brutale et sanguinaire. En revanche, est lâche, veule, fourbe, vil et méprisable, celui ou celle qui a recours à des moyens indirects, à la ruse, aux pièges, à la séduction, pour parvenir à ses fins. Ce point de vue n'est toutefois valable qu'à ses yeux. L'Araignée ne le partage

pas. De son point de vue à elle, l'étalage brut de sa force est généralement un signe de prétention et de stupidité, qu'elle prend d'ailleurs soin de stimuler par des flatteries appropriées (- C'est toi le plus fort, mon amour! »), pour mieux tisser sa toile diabolique. Elle ne contre jamais le Tigre – elle n'en a pas la force et est assez intelligente pour savoir comment s'y prendre autrement: elle abonde dans son sens pour mieux en faire plus tard ce qu'elle veut. Elle s'enorgueillit, elle, de son esprit rusé et calculateur.

En réalité, ni les actions du Tigre ni les agissements de l'Araignée ne méritent de qualificatifs vertueux. On ne peut trouver de vertus qu'à l'expression positive de l'énergie yang ou yin. Côté yang, la droiture, la puissance, l'esprit chevaleresque, la noblesse, la capacité à protéger et à défendre, le courage sont des vertus, lorsqu'elles sont au service de la sagesse, de l'amour du prochain, du respect de valeurs spirituelles et éthiques, contrairement au Tigre qui n'est au service que de ses instincts et de ses passions. Côté yin, la beauté, l'inspiration, la compassion, l'amour, la capacité à soutenir et à sustenter, la grandeur d'âme expriment au positif la capacité – que l'Araignée pervertit – d'influencer pour le mieux, d'apporter une qualité d'être et de présence sans laquelle l'énergie yang ne peut pleinement s'exprimer.¹⁰²

Il a été clairement stipulé, précédemment, que la manifestation de violence de l'Araignée ne justifiait en aucun cas l'explosion de violence du Tigre et qu'il y avait toujours d'autres moyens de gérer des situations arachnéennes, moyens qui font appel à une énergie yang de fermeté, de sagesse ou de force – comme l'a mise en œuvre Gandhi, par exemple – mais non de violence. L'inverse est aussi vrai. L'existence de violence de type yang ne justifie pas non plus de recourir à une violence yin pour la contrer, même si c'est encore la tendance la plus répandue et la pente la plus naturelle. L'Aïkido, par exemple, est un art martial non violent, capable d'offrir une réponse yin mais non arachnéenne à des agressions tigresques: coups de poing, de couteau, de sabre, etc. La communication non

violente (CNV), mise au point par Marshall Rosenberg, est aussi une approche typiquement yin, fondée sur l'empathie et l'écoute, qui offre une réponse non agressive à la violence yang, avec des résultats remarquables. Une expression de violence du Tigre peut donc expliquer mais ne saurait en aucun cas *excuser* ni *justifier* la mise en œuvre de stratégies arachnéennes.

Cela dit, quel exemple peut-on donner de situation où la domination du Tigre peut susciter par réaction le déploiement d'un filet arachnéen?

Dans une entreprise, tel petit chef est tyrannique. Il traite ses subordonnés comme des moins que rien, ses colères sont redoutées de tous. Il est sans cesse sur le dos de tout le monde, il n'est jamais content et s'emporte pour un rien. Résultat: tout le monde le craint et le déteste. Personne n'ose lui faire part d'un problème, de peur de se faire insulter ou même licencier. Impossible de lui parler face à face. À défaut de savoir comment utiliser une énergie yin non-violente pour désamorcer un tel Tigre, ses subordonnés peuvent être tentés de recourir à diverses approches arachnéennes pour s'efforcer de l'affaiblir ou de lui nuire. Laisser courir des rumeurs sur son compte, pour ternir son image auprès de la direction. Tenter de le discréditer voire de le faire licencier. Ecrire des lettres anonymes pour le salir. Saboter le travail collectif et l'en rendre responsable. Le déranger chez lui par des coups de fil la nuit. voire le soumettre à un chantage. Objectif: mettre la pression sur ce petit chef, lui empoisonner l'existence, l'épuiser, le rendre malade, physiquement ou nerveusement, l'empêcher de nuire, afin de le neutraliser ou de le faire expulser.

De manière générale, l'usage de stratégies arachnéennes intervient souvent dans des relations hiérarchiques où la confrontation en face-à-face est difficile, dangereuse ou même impossible: elle peut donc intervenir dans des relations enfant/parent, employé/patron, citoyen/État, etc. Celui qui n'a pas la possibilité ou les moyens de dire les choses en face, d'être entendu, de faire

valoir ses droits, peut être tenté d'utiliser une tangente, des moyens indirects, afin de parvenir à ses fins.

c) Quand l'Araignée s'oppose au Tigre

Lorsqu'il s'agit maintenant de s'opposer aux agissements du Tigre, sans recourir à un Tigre plus puissant pour le contrer, on voit qu'il existe d'autres tactiques de nature différente. En effet, dans de nombreux pays, aujourd'hui, la plupart des moyens mis en œuvre face aux agressions ne sont plus tigresques :

- un enfant en *frappe* un autre : on *l'enferme* dans sa chambre, au lieu de lui donner une fessée ;
- une personne commet un *meurtre* : on *l'emprisonne*, au lieu de l'exécuter ;
- un individu devient fou et *assassine hystériquement autrui* : il n'est pas non plus exécuté, mais on lui met une *camisole de force* ou on lui administre des neuroleptiques, c'est-à-dire une *camisole chimique* pour sa psyché ;
- une famille, une entreprise ou la société dans son ensemble sont *agressées* : on met en place des nouvelles *règles*, des *lois*, des *accords* internationaux, un *filet législatif* destiné à contenir ces débordements.

Ce constat appelle une première observation : dans les sociétés modernes, l'usage de la force contre la force est en diminution, il est de plus en plus réprouvé, voire interdit, sauf cas... de force majeure. L'individu ou le groupe qui subissent une agression ne sont pas censés y répondre de la même façon, sauf en cas de légitime défense, laquelle est strictement légiférée. Si je suis agressé, si j'ai subi un préjudice, je ne suis pas autorisé à me faire justice moi-même : je dois m'en référer à la police qui se chargera de mettre la main sur le coupable, puis de le traduire en justice. Idem à l'échelon international : même s'il y a l'évidence de (trop) nombreuses exceptions¹⁰³, les conflits entre pays sont de plus en plus résolus par le truchement d'instances internationales telles que l'ONU ou, en

matière économique, l'OMC. Autrement dit, l'œil pour œil tend à faire place au recours à l'arbitrage d'un tiers, à la justice, au tribunal.

Dans de nombreux pays, la peine de mort a fait place à des peines de prison. Les travaux forcés, les mutilations ont été bannis. Des lois protègent désormais aussi les criminels et réglementent la façon de les traiter. À l'école, les châtiments corporels ont disparu de nombreux pays. Dans la famille, même la fessée est désormais interdite dans certains pays (l'Écosse, par exemple) et passible d'une condamnation pour le parent qui en ferait usage. Autrement dit, le recours à la force est aussi souvent que possible remplacé par le recours à la loi, la punition, la sanction.

Deuxième observation : une grande part des punitions et peines que subissent les auteurs d'actes tigresques semblent en fait relever des stratégies de l'Araignée, puisqu'elles s'expriment par l'enfermement, la contrainte, la limitation des libertés. Nous ne frappons plus, nous enfermons. Nous n'exécutons plus, nous emprisonnons. Nous nous efforçons autant que possible de ne plus répondre au Tigre par le Tigre (même si, de toute évidence, cela perdure encore). Mais, ce faisant, *n'avons-nous pas simplement remplacé une forme de violence par une autre, c'est-à-dire celle du Tigre par celle de l'Araignée?*

Autrement dit *ne continuons-nous pas de lutter contre la violence par la violence*, fût-ce sous une autre forme, moins reconnue comme telle?...

« C'est la dose qui fait le poison », a-t-on vu. Cette réflexion préalable permet de poser ici la question fondamentale suivante :

Dans quelle mesure les stratégies coercitives que l'individu ou la société utilisent pour contrer les violences du Tigre – celles d'un enfant, d'un adulte ou d'un groupe – peuvent-elles à leur tour être considérées comme des formes de violence, elles aussi, mais typiques de l'Araignée, cette fois?

Ou, dit d'une autre façon :

Dans quels cas les moyens mis en œuvre pour limiter la violence yang relèvent-ils d'une dynamique positive, structurante, pédagogique, et quand relèvent-ils d'une stratégie arachnéenne destructrice ?

À cette question, on peut offrir un début de réponse en affirmant que « c'est aux fruits qu'on peut juger un arbre ». Autrement dit, il faut distinguer deux cas :

- Quand les mesures prises par la justice (ou par un parent) à l'égard de celui qui a fauté favorisent une transformation positive de celui qui les subit, elles relèvent des contraintes ou limitations qui structurent, qui font grandir, sur lesquelles il est possible de prendre appui ; elles sont donc nécessaires, positives.
- Quand, en revanche, elles aboutissent à amenuiser ou à détruire l'individu, quand elles l'empêchent de grandir et d'évoluer – n'ayant pour seul véritable objectif que de l'empêcher de nuire à nouveau – alors, elles relèvent selon moi de la violence de l'Araignée.

Il y a des restrictions de liberté (punition, prison, internement), des règles de conduite et des lois qui ont une réelle portée éducative, structurante, et qui offrent une réelle possibilité à l'individu ou au groupe de se transformer et de s'améliorer. Conjointement, il en existe d'autres qui ne favorisent aucun résultat de ce genre, soit qu'elles ne visent qu'à interdire toute possibilité de nuire à celui qui a fauté, soit qu'elles s'avèrent même franchement destructrices, à petit feu.

Croupir en prison sans pouvoir y développer de nouvelles qualités intellectuelles, relationnelles, humaines ou professionnelles, en

ne fréquentant que des gens aussi – voire davantage – criminels que soi, revient à purger sa peine dans une toile d'araignée dont le détenu ressort chargé de ressentiment et de haine, prêt à récidiver. Inversement, pouvoir bénéficier – comme certains détenus de Suède, par exemple – d'ateliers de communication non-violente, où ils apprennent à s'exprimer, à écouter véritablement autrui et à gérer les conflits sans violence, ou encore de moyens d'accroître sa culture, ses connaissances et les diverses capacités de base nécessaires à réussir sa vie, ou encore pouvoir soigner ses traumatismes, c'est utiliser la restriction de liberté qui leur est imposée pour leur permettre de se restructurer, de se reconstruire afin de pouvoir un jour démarrer une nouvelle vie.

En limitant ce que les détenus peuvent faire (quoi), on leur permet d'acquérir de nouvelles aptitudes, de nouveaux comportements (comment) : la restriction de liberté sur le plan physique peut favoriser l'acquisition d'une plus grande liberté sur le plan psychique, comportemental, relationnel, humain. « Favoriser », verbe employé à dessein ci-dessus à plusieurs reprises, mais non « garantir », bien entendu. L'effet des mesures qui sont prises à l'égard d'un détenu dépendent aussi, et même pour beaucoup, des dispositions de celui-ci : a-t-il envie de changer, de se transformer, d'évoluer ? Dans la négative, il est clair qu'aucune mesure, aussi favorable soit-elle, ne donnera le moindre résultat, mais la faute en incombera alors à l'intéressé. Par contre, pour ceux qui présentent les dispositions nécessaires à faire de leur peine un moyen de se transformer, de s'améliorer, la société se doit de leur en offrir les moyens et non de seulement les empêcher de nuire, ... pour un temps donné.

On arguera que c'est utopiste et coûteux. *Utopiste* ? Non : preuve en est que cela se fait déjà à petite échelle, avec des résultats convaincants¹⁰⁴. Bien entendu, pas plus qu'en médecine, il n'existe de panacée pour résoudre les maux sociaux, mais il y a des thérapies (sociales, en l'occurrence) qui donnent des résultats très encourageant. Coûteux ? Mais, par comparaison, quel est le coût

d'un taux de récidive de 60 %, en moyenne? Quel coût la société paie-t-elle pour l'entretien d'une population pénitentiaire aussi importante, avec tous les services qui s'y rattachent, avant, pendant et après l'incarcération? *Novateur*: oui, une telle approche a certainement quelque chose de novateur, aussi ne pourra-t-elle pleinement se développer qu'à la faveur d'une évolution progressive des mentalités, laquelle est visiblement déjà en marche.

Autrement dit, pour revenir à la question posée ci-dessus, lorsqu'un parent, un patron ou un juge se trouvent face à quelqu'un qui a fauté et vis-à-vis duquel il s'agit de prendre des mesures disciplinaires, la triple question fondamentale à avoir présente à l'esprit est la suivante:

Les mesures prises à l'encontre de cette personne vont-elles:

- 1) favoriser son éducation, son évolution (*amélioration*)?
- 2) servir juste à l'empêcher de recommencer (*neutralisation*) et à protéger la société?
- 3) favoriser sa déchéance (*dégradation*)?

Il est clair que répondre à une telle question n'est pas chose aisée, puisque la psyché humaine n'est pas une machine et que la réponse de l'intéressé détermine en grande partie l'efficacité (ou son absence) des mesures prises à son égard. Il n'en demeure pas moins que le fait de se poser cette question, aussi difficile soit-il d'y répondre, favorise la recherche des mesures les plus adaptées.

Il est permis d'avoir des doutes concernant la volonté de notre système judiciaire et carcéral, par exemple, de viser une réelle évolution des détenus au moyen des peines auxquelles ils sont condamnés. Les taux très élevés de récidive, associés au parcours du combattant qu'est leur réintégration, laissent plutôt penser que le système vise avant tout leur neutralisation, le *statu quo* (empêcher les criminels de nuire) et qu'il aboutit souvent à la troisième option: une déchéance de ces personnes qui ne tirent peu ou pas

de profit réel des mesures prises contre elles. Car neutraliser quelqu'un sans lui donner de possibilité d'évoluer – pour autant qu'il le veuille – revient, à terme, à lui nuire.

De même, certaines mesures de rétorsion décidées par tel pays ou telle instance internationale (comme l'ONU) contre une nation jugée fautive, ne peuvent prétendre viser au bien – même à long terme – de ceux qu'elles concernent. L'embargo contre l'Irak en est un exemple dramatique, à mes yeux, dans la mesure où cette décision, non seulement n'a apporté aucun changement chez ceux qu'elle devrait concerner (le gouvernement de Saddam Hussein), mais elle a surtout eu pour effet de provoquer la mort de centaines de milliers d'enfants – innocents par définition – et de civils, tout en réduisant ce pays à une misère inacceptable. Un embargo de ce genre est donc à classer parmi les stratégies purement arachnéennes – il étouffe, il paralyse littéralement un pays. Il doit être considéré comme une violence aussi terrible et injustifiable que si l'on prenait tous les civils enfants et adultes victimes de cet embargo et qu'on les passait par les armes à la manière du Tigre, non pas petit à petit sur dix ans, mais en une seule fois, brutalement. On imagine le tollé que cela susciterait.

Ce n'est que la non-reconnaissance de la violence de l'Araignée qui permet à la société, dans son ensemble, de tolérer – et de tolérer *si longtemps!* – que meure à petit feu un tel nombre de personnes, dans la plus grande indifférence, alors que les trois mille morts des tours du World Trade Center – dans une action tigrisque – ont suscité des réactions d'indignation et de révolte dans le monde entier. Aussi est-il extrêmement important d'ouvrir les yeux sur cette polarité méconnue de la violence, faute de quoi, au nom de la justice, nous continuerons d'être les vecteurs d'une violence aussi criminelle, aussi détestable et aussi dévastatrice que celle contre laquelle nous prétendons « lutter ».

Dans tous les cas de ce genre, c'est-à-dire chaque fois que la réponse à une violence du Tigre – de la plus minime à la plus

grave – correspond aux options 2 (neutralisation) et surtout 3 (dégradation) de la question ci-dessus, il faut considérer que l'on se trouve en présence de violence de l'Araignée avérée, qu'elle soit délibérée ou non. Il est important d'en prendre conscience, où que cela se produise: dans la famille, à l'école, au bureau, à l'échelle d'un pays ou au-delà.

L'un des buts principaux de la mise en évidence de la violence du Tigre et de celle de l'Araignée est précisément d'inciter la société à réfléchir en profondeur sur les moyens mis en œuvre pour limiter, combattre ou contrecarrer la violence yang, masculine, à tous les échelons de la société. Il est de notre devoir de déterminer à quelle(s) finalité(s) réelle(s) obéissent les mesures prises à l'égard de la violence du Tigre, afin de remédier aux diverses situations – que la méconnaissance collective de l'Araignée a fait ignorer jusqu'ici – dans lesquelles les responsables d'actes criminels font l'objet de rétorsions typiquement arachnéennes. Il est essentiel de porter un nouveau regard, de développer collectivement une nouvelle perception des situations auxquelles nous sommes confrontés (ou dont nous sommes témoins par l'intermédiaire des médias), afin d'y déceler toute dérive vers une violence de l'Araignée, en réplique à un problème donné, aussi promptement qu'on le fait à chaque manifestation de violence du Tigre. Dire non à « la violence contre la violence », c'est dire non à toute forme de violence, pas seulement yang mais aussi yin, utilisée pour contrer ou juguler une agression.

Chapitre 9

Les pièges de l'approche bipolaire de la violence

Compte tenu des risques de dérive manichéenne que comporte toute théorie dualiste, il est important de mettre en évidence les pièges principaux dans lesquels une application simpliste de l'approche bipolaire de la violence peut facilement nous faire tomber. Nous en aborderons ici six. Les deux premiers concernent respectivement le Tigre et l'Araignée, tandis que les quatre suivants sont formés de deux paires de pièges opposés et complémentaires, qui détermineront symboliquement quatre murs à ne pas dépasser, c'est-à-dire un espace au sein duquel cette approche a sa pertinence.

1) Le piège castrateur

Ce premier piège concerne les dérives possibles des efforts entrepris pour prévenir la violence du Tigre. Dans la mesure où cette forme de violence est une violence en *décharge*, on peut être tenté de réduire au maximum les occasions de charge, c'est-à-dire tout ce qui peut susciter une accumulation de tension, susceptible de se décharger violemment. Plus de charge, plus de décharge. C'est évidemment une solution simpliste et fautive, dans la mesure où le problème n'est pas la charge: c'est la façon dont se fait la décharge, soit de façon soudaine, incontrôlée, violente, soit de façon dosée, progressive, contrôlée. Il ne s'agit donc pas de supprimer les occasions de tension (que cette tension soit nerveuse, sexuelle,

émotionnelle, physique, sociale ou autre): il s'agit d'apprendre à gérer cette tension et à la mettre à bon usage. Le même voltage qui, sous forme d'éclair, détruit un arbre peut aussi alimenter un village en électricité, quand il est produit et contrôlé par une centrale électrique. La même pression d'eau qui alimente des turbines hydroélectriques dans un barrage peut dévaster toute une vallée si ce barrage cède d'un coup.

Derrière le piège castrateur se cache une idée fausse, assez répandue dans certains milieux, selon laquelle ce qui est masculin est violent, brutal, dangereux, négatif, tandis que ce qui est féminin est doux, sensible, délicat, attentionné. En réalité, il y a des défauts *et des qualités* masculins, tout comme il y a des qualités *et des défauts* féminins. Et notre société a autant besoin du « grand retour des qualités masculines¹⁰⁵ », que de celui des qualités féminines de compassion, d'empathie, de tendresse, d'écoute. Faute de bien percevoir comment pourrait être canalisée cette énergie yang mal utilisée qu'est la violence du Tigre, d'essence masculine, la solution simpliste que propose le piège castrateur est donc d'empêcher cette forme d'énergie de s'accumuler, d'exister, de s'exprimer.

Au plan symbolique, c'est comme si, pour prévenir toute possibilité de viol, on décidait de castrer tous les hommes. Si l'absurdité d'un tel choix est évidente dans le domaine de la sexualité (ne serait-ce qu'en vertu de la nécessité de la reproduction), elle l'est beaucoup moins dans d'autres domaines d'activité humaine. Dans l'éducation, au niveau social, en politique, il convient donc de veiller à ce que, sous couvert de prémunir l'individu, le groupe ou la société tout entière contre les manifestations négatives de l'énergie yang, propre au Tigre, on n'en vienne en réalité à empêcher de plus en plus les manifestations, y compris les plus saines et les plus indispensables, de cette énergie masculine. Lutter contre le Tigre, oui; féminiser la société en l'émasculant, à coups de lois mal inspirées, non.

2) Le piège profanateur

Ce deuxième piège, pendant yin du précédent, concerne donc les dérives des efforts entrepris, cette fois, pour prévenir les violences arachnéennes. Comme cela a déjà été suggéré, et comme le chapitre 10 le précisera davantage, l'Araignée évoluant dans l'obscurité, c'est symboliquement par la *lumière* que l'on s'en prémunit, qu'il s'agisse des lumières de l'éducation, de celles que projettent les médias, voire encore de lumière spirituelle. La solution simpliste, pour mettre un terme aux méfaits arachnéens, est donc celle qui consiste à vouloir TOUT mettre en lumière. Plus de lumière, plus d'Araignées, énonce-t-elle. L'erreur, ici, est de considérer toute forme d'obscurité comme étant négative et toute lumière comme positive et souhaitable. En réalité, de nombreuses formes d'obscurité sont utiles, nécessaires, souhaitables, indispensables même pour certaines. Les graines que l'on veut faire germer ont besoin de l'obscurité pour se développer. L'enfant passe neuf mois dans l'obscurité avant de naître. Tout ce qui est caché, secret n'est pas dangereux ni négatif. Tout ce qui est implicite, non plus: le poète ou les amoureux l'utilisent abondamment pour suggérer ce qui perdrait à être formulé explicitement. Se comprendre à demi-mots, au regard ou au ton de la voix, deviner, suggérer, inviter, laisser entendre... que serait le jeu amoureux sans cela? Que serait la poésie sans les métaphores, les images, les allégories, tout ce qui suggère les choses sans les dire, tout ce qui stimule notre imaginaire et nous fait participer à ce que nous lisons? Il y a des choses que la lumière tue, comme il y en a que l'obscurité nourrit. Une rose est belle tant que son cœur reste invisible, caché par les pétales: quand il apparaît, c'est que la rose est fanée, morte.

Rouvrir une tombe, c'est la profaner. Révéler (mettre en lumière) des connaissances cachées à ceux qui n'y ont pas accès, c'est les profaner aussi. L'idée fausse qui sous-tend le piège profanateur est donc que, sous prétexte que certaine obscurité est favorable à la prolifération d'Araignées, il faudrait tout mettre en lumière.

C'est le vieux rêve impossible de l'esprit rationnel qui voudrait que le cœur s'exprime dans le même langage que lui... ou que les filles disent aux garçons avec des mots dépourvus d'ambiguïté ce que leur manifestent non verbalement leurs regards, leur gestuelle, le ton de leur voix!

L'énergie yin a besoin d'obscurité, de secret, pour élaborer ce qui ensuite verra la lumière. Un arbre a des racines qui plongent dans la terre sombre pour y puiser ce que les branches élaboreront à la lumière et redonneront en fruits. Vouloir tout mettre en lumière, c'est tuer le yin, le féminin. C'est un travers que l'on observe notamment dans certains cours de communication qui veulent absolument tout mettre en mots, tout expliciter, tout clarifier, pour éviter tous les risques liés aux zones d'ombre. Malheureusement cette stratégie n'aboutit qu'à une communication amputée d'une de ses polarités : peut-être est-elle libre de toute Araignée, mais elle est aussi privée de sentiments, de chaleur. Donc, lutter contre l'Araignée, oui ; mais tuer toute dimension yin, féminine, sous les froides lumières de la raison, non !

3) Le piège mécaniste

C'est celui qui consiste à voir un lien de cause à effet *déterminé* entre, par exemple, telle influence arachnéenne et tel débordement tigresque. Exemple : « S'il est devenu délinquant, c'est *parce qu'il* a toujours été brimé et humilié. » Raisonner ainsi revient à considérer l'être humain comme une machine privée de pouvoir de réflexion et de décision. La mécanique ou l'électricité peuvent, certes, fournir d'intéressantes analogies pour comprendre certains aspects de notre fonctionnement, mais ces analogies ont bien plus un caractère suggestif, métaphorique que véritablement explicatif, et elles ont leurs limites. Oui, la violence de l'Araignée peut se comparer à un champ magnétique. Oui, celle du Tigre ressemble à une décharge électrique. Oui encore, un champ magnétique en mouvement (comme dans une dynamo) produit un courant électrique. Mais ces comparaisons s'arrêtent là. L'homme n'est pas une

machine. Il possède un libre arbitre. Les événements *influencent*, mais ne *déterminent* pas sa conduite.

Le fait qu'un individu soit exposé à de la manipulation, qu'il subisse des contraintes, des pressions, n'*implique* pas automatiquement qu'il doive réagir par une extériorisation de violence. Preuve en est que soumis aux mêmes conditions, diverses personnes vont avoir des réactions différentes. Tous les jeunes de banlieues ne deviennent pas des délinquants. Toutes les personnes ayant subi des sévices durant leur enfance ne commettent pas à leur tour les mêmes actes envers leur progéniture, une fois adultes. Tous les Palestiniens ne deviennent pas des bombes humaines. Tous les opprimés ne deviennent pas des bourreaux un jour.

Comme le dit Elizabeth Lukas, praticienne de logothérapie¹⁰⁶ :

Les journaux ont largement relaté en 1989 une série de meurtres à Vienne. Plusieurs infirmières avaient, dans une maison de séjour et de soins pour personnes âgées, cruellement mis à mort des « patients difficiles ». Et toujours revenait, dans ce qu'on pouvait lire, que les infirmières étaient complètement surmenées par leur travail et qu'elles se trouvaient ainsi portées à se défouler de cette horrible manière. [...] Mais où, demanderais-je, dans quels médias honore-t-on les centaines d'infirmières qui, malgré le surmenage quotidien, n'ont jamais permis qu'un patient en subisse le moindre dommage? [...] Ces personnes mériteraient beaucoup plus d'attention et de considération, car ce qu'elles font ne va pas de soi, c'est la pratique de l'amour des ennemis dans son meilleur sens, c'est la transformation d'un mal en performance humaine [...].¹⁰⁷

L'approche bipolaire de la violence n'a donc pas pour but de fournir une mécanique explicative simpliste entre débordements de violence yang et présence insidieuse de violence yin. Elle reconnaît cependant l'influence que peut exercer une forme de violence sur l'autre et considère que s'il importe d'apprendre individuellement

à transformer de telles influences autrement que par l'extériorisation de la violence, il est tout aussi important de réduire ces influences néfastes chaque fois que c'est possible. À ne pas prendre en compte ce deuxième volet d'action, on risque de tomber dans le piège suivant, le piège idéaliste.

4) Le piège idéaliste

À vouloir éviter le piège mécaniste, on a tôt fait de tomber dans son pendant, le piège idéaliste. En effet, cette liberté évoquée ci-dessus, de ne pas réagir de façon automatique et prédéterminée à ce qui nous arrive, n'est pas une liberté donnée ni innée. Au départ, ce n'est qu'un potentiel. C'est donc une liberté qui se conquiert peu à peu. L'enfant ne la possède quasiment pas : il n'est pas libre de réagir comme il le veut à ce qui lui arrive ; ses réactions sont beaucoup plus stéréotypées et prévisibles que celles de l'adulte. Il n'a pas encore développé ses capacités d'analyse, de réflexion, qui – seules – peuvent lui permettre de choisir telle ou telle réaction.

L'adulte, par contre, possède déjà une plus grande liberté d'action face à telle ou telle influence. Chez certains adultes elle est très développée¹⁰⁸ ; chez d'autres elle n'est encore qu'embryonnaire et leurs comportements sont alors plus réactifs, prévisibles.

Lorsque l'on se trouve face à des phénomènes collectifs – qu'ils soient religieux, politiques ou sociaux – vis-à-vis desquels il s'agit de prévoir un comportement *moyen*, c'est donc souvent faire preuve de *réalisme* que de miser sur des réactions plus mécaniques qu'individuellement et mûrement réfléchies. Songeons à des manifestations, des émeutes, des soulèvements populaires, par exemple. La société actuelle se situe probablement quelque part à mi-chemin entre le comportement grégaire, instinctif, et le libre arbitre et la responsabilité les plus élevés, tels que l'ont incarné des Gandhi ou des Viktor Frankl, par exemple. C'est donc une chose que de considérer, dans l'absolu, que l'homme est capable de choisir ses réactions face aux situations (même les pires) qu'il peut rencontrer ; c'en est une autre que de s'attendre à ce que *tout individu*,

confronté à l'adversité, y réagisse en héros ou en saint. A fortiori lorsqu'il s'agit d'une foule, dans laquelle ce sont les dénominateurs psychologiques communs les plus basiques qui sont stimulés.

Autrement dit, le piège idéaliste consiste à confondre le *potentiel* qu'un individu est susceptible d'atteindre un jour, avec la réalité du stade où il en est actuellement. Ou encore d'attendre de tout un groupe ce qu'un individu d'exception a réussi à accomplir.

L'approche bipolaire de la violence s'efforce donc d'éviter *et* le fatalisme *et* l'idéalisme. Non, l'homme n'est pas une machine, il est capable de choisir, de refuser la pente naturelle de ses instincts guerriers¹⁰⁹. Mais ce n'est pas un ange non plus, et il n'est pas réaliste d'attendre de lui qu'il parvienne systématiquement à transformer le plomb en or, le mal en bien. Le réalisme, face à la présence de violence arachnéenne, consiste donc à considérer comme probable qu'elle puisse s'actualiser en violence du Tigre, en trouvant le chemin de moindre résistance : le maillon faible, l'individu dont le seuil de résistance sera inférieur aux autres, celui dont la faiblesse – pourrait-on aussi dire – fera paraître d'autres forts, ou dont la lâcheté fera d'autres des héros. Le réalisme, dit d'une autre façon, quand on voit des nuages noirs s'amonceler dans le ciel, c'est de s'attendre à ce que la foudre finisse par frapper quelque part. Cependant, être réaliste n'empêche pas de faire œuvre pédagogique, c'est-à-dire d'enseigner et de promouvoir les méthodes permettant d'apprendre à gérer les conflits sans violence, à transformer les tensions, donc à accroître sa liberté intérieure face aux situations que l'on rencontre.

5) Le piège de la poutre

C'est celui qui consiste à identifier la cause *extérieure* apparente d'un comportement violent, sans voir la cause première, intérieure, avec laquelle celle-ci entre en résonance. C'est la vieille histoire biblique de la paille et de la poutre : on trouve à ses propres débordements de violence yang une explication facile dans l'identification d'une Araignée extérieure, d'un ennemi, sans voir

celle que l'on porte en soi, dans sa tête (ses croyances, ses pensées, sa névrose); celle dont l'oppression constante met nos nerfs à bout et fait monter la pression; celle précisément qui nous rend si réceptif à des comportements arachnéens extérieurs lorsqu'ils entrent en résonance avec elle. On qualifie alors de *cause* un phénomène extérieur qui n'est en réalité qu'un *déclencheur* ou un *révéléateur* de ce que l'on porte en soi.

Par exemple, à propos du conflit israélo-palestinien, le sociologue Charles Rojzman montre dans un récent article¹¹⁰ que les causes de l'agressivité des jeunes Palestiniens ne se trouvent pas exclusivement dans le comportement d'Israël à leur égard, mais aussi dans la structure de la société palestinienne elle-même et dans les changements qu'elle a subis :

Il serait indispensable de s'intéresser à l'état réel de la société palestinienne et en particulier de sa jeunesse, fer de lance de l'Intifada, y compris dans ses aspects psychopathologiques. Il serait important de regarder de plus près ce qui se passe dans les familles, entre les parents et les enfants, les frères et les sœurs, de s'intéresser à ces enfants agressifs et autoritaires, à ces souffrances familiales et au sentiment de vide intérieur qui ne sont pas seulement causés par l'occupant israélien.

Les raisons pour lesquelles une partie importante de ces jeunes gens vivent leurs relations aux Israéliens sur un mode paranoïaque dans lequel l'autre est vu sans nuance, « tout noir » alors qu'on est soi-même « tout blanc » tiennent beaucoup à une problématique familiale et sociale d'une part, politique d'autre part.¹¹¹

Cela ne signifie pas que la cause extérieure d'un conflit soit sans importance, mais si l'on veut complètement venir à bout d'une situation conflictuelle, il s'agit d'identifier les diverses composantes qui y contribuent et de les traiter les unes autant que les autres. Tout comme dans le symbole du Tao, il y a un petit cercle blanc

dans la partie noire, et un petit cercle noir dans la partie blanche, nous réagissons d'autant plus vivement à certaines situations qu'elles viennent réveiller quelque chose de similaire en nous. La diabolisation mutuelle à laquelle se sont livrés les gouvernements américain et irakien durant la seconde guerre du Golfe, par exemple, paraît relever de ce même phénomène où l'on dénonce chez autrui des attitudes qui nous renvoient à nous-mêmes. Pour éviter ce piège de la poutre, il convient donc de chercher le Tigre ou l'Araignée intérieurs qui nous font dénoncer avec ferveur leurs équivalents extérieurs, qu'ils soient présents chez autrui, dans la société, dans un autre pays ou une autre religion.

L'approche bipolaire de la violence doit donc veiller à bien identifier les manifestations de chaque pôle de la violence aux divers niveaux auxquels ils sont présents, au sein d'un conflit donné tout comme au sein de chacun des protagonistes. Elle doit en particulier se garder du manichéisme dans lequel toute approche polarisée tend à nous faire tomber (la politique internationale, en ce moment, ne le montre que trop : USA/Irak, Israël/Palestine). Redisons-le, il n'y a pas une bonne et une mauvaise violence. Il n'y en a pas non plus une qui soit davantage coupable que l'autre.

6) Le piège psychologique¹¹²

Le contre-pied du piège de la poutre, c'est le piège psychologique, celui qui consiste à tout ramener à soi, à tout vouloir solutionner de l'intérieur, à faire du « tout psychologique » jusqu'à en nier quasiment l'influence de paramètres extérieurs. Si le piège de la poutre consiste à considérer que la responsabilité d'une situation incombe totalement à l'autre, dans le piège psychologique, la tendance est de se considérer soi-même comme seul responsable de tout ce qui arrive. On passe ainsi d'un extrême à l'autre, du « tout autrui » au « tout soi ».

C'est un piège que l'on rencontre souvent dans les milieux psy, *new-age* et spirituel. Ceux qui sont très versés dans le travail

personnel en viennent parfois à penser : « Si je me fais agresser, insulter, voler ou violer, c'est de ma faute : il faut que je change quelque chose en moi, que je travaille sur moi, et cela ne m'arrivera plus. » En réalité, c'est le mythe de la toute-puissance infantile qui refait surface ici. Le danger, avec cette approche, est qu'elle peut facilement conduire à culpabiliser les victimes : « Si tel drame leur est arrivé, ce n'est pas par hasard... » entend-on ainsi dire. C'est confondre *causalité* et *culpabilité*. Qu'un être faible se fasse agresser ne le rend pas *coupable* d'être faible, ni de se faire agresser ! De même, méfions-nous des théories réductrices qui affirment, quoi qu'il arrive à quelqu'un, que « c'est son choix de vivre telle expérience », comme si tout ce qui arrive à un individu dans son existence relevait de choix conscients : la vie est loin d'être aussi simple ! Le nombre de forces, d'actions et de réactions que nous mettons en jeu à chaque instant est incalculable, de sorte que les résultats ne peuvent en être prédits, ni donc qualifiés de choix. Là où se trouve un choix certain et souvent inexploité, c'est dans la façon dont un individu décide de vivre ce qu'il lui advient de bon comme de mauvais.¹¹³

C'est une chose que d'apprendre à user de son libre-arbitre pour faire des difficultés que l'on rencontre dans sa vie des occasions de croissance¹¹⁴ ou à infuser du sens aux circonstances même les plus difficiles de son existence ; c'en est une autre que de qualifier de « choix » tout ce qui arrive à un individu, au nom d'une croyance démesurée et dogmatique au libre arbitre qui fait fi de toute influence extérieure et, de ce fait, en vient à nier à autrui la toute-puissance que celui qui la professe s'accorde à soi-même.

Dans les interactions humaines, il y a rarement une seule cause pour un seul effet. Nous ne sommes pas des êtres coupés les uns des autres : nous sommes en interaction constante, de sorte que se jouent à travers nous aussi bien des problématiques individuelles que collectives. Donc, s'il est important d'identifier les interactions Tigre/Araignée qui existent en soi, à l'intérieur, il ne s'agit pas pour autant de négliger les sources extérieures de tension, de violence,

d'agression, sous quelque forme qu'elles se présentent. Il faut prendre en compte et travailler conjointement sur les deux plans, intérieur et extérieur, sans exagérer ni minimiser l'importance respective de chacun.

Pour terminer, soulignons que si elle est bien évidemment *dualiste*, l'approche bipolaire de la violence, redisons-le, n'est pas *manichéenne*, puisque aucune violence n'est « bien » ni l'autre « mal ». Cette approche est avant tout systémique, s'intéressant aux interactions visibles et non visibles qui concourent à la manifestation d'actes de violence. Toute la difficulté, lorsque l'on utilise une approche dualiste comme celle proposée dans ces pages, est précisément d'éviter la tentation de projeter cette dualité de façon primaire sur les protagonistes d'un conflit, sans chercher à identifier les multiples niveaux auxquels interagissent les polarités yang et yin de la violence.

Chapitre 10

La prise de terre et la lampe : comment désamorcer chaque violence

Devant l'échec à long terme des approches visant à « lutter » contre la violence, d'autres stratégies se multiplient, plus particulièrement depuis quelques décennies¹¹⁵. Plutôt que de combattre la violence, il s'agit cette fois de la désamorcer, d'en tarir la source. Ces approches non combattives de la violence sont pour l'instant bien moins répandues et moins connues que les premières, même si de louables efforts sont entrepris pour les faire connaître et les enseigner, sur les lieux de conflits politiques ou religieux, dans l'entreprise, à l'école, partout.

Parmi vos proches et amis, combien y en a-t-il qui savent gérer la violence autrement qu'en répliquant, en encaissant passivement ou en se faisant violence à eux-mêmes ? Combien d'écoles, de collèges ou de lycées connaissez-vous où l'on enseigne et utilise des méthodes de gestion non-violente des conflits ? En politique intérieure comme au niveau international, combien d'exemples avez-vous en tête de conflits majeurs gérés sans violence d'aucune sorte, et débouchant sur un accord ou une paix durables¹¹⁶?...

Le passage de la « lutte contre la violence » à des approches visant à la désamorcer ou à transformer les énergies en présence représente un tel bouleversement de nos mentalités que ce change-

ment peine à s'opérer. Il ne s'agit pas, en effet, de remplacer un moyen devenu inefficace par un autre du même type mais plus puissant, comme de passer du revolver et de la voiture au lance-roquettes et à l'hélicoptère, pour traquer des truands. Il s'agit de repenser complètement l'attitude à adopter vis-à-vis de la violence, la façon même de la penser, de la comprendre et donc d'y faire face. Ceux qui veulent œuvrer dans ce sens commencent d'ailleurs tous par se changer eux-mêmes.

Je n'ai pas la prétention d'être un expert dans ce domaine, encore moins de connaître tout ce qui se fait en la matière. J'ai toutefois eu la chance de rencontrer quelques-uns de ces pionniers de nouvelles approches de la violence, de les voir à l'œuvre, et d'avoir ainsi une expérience de première main de ce qu'ils mettent en pratique et enseignent. J'évoquerai donc brièvement ici comment les deux polarités de la violence, plutôt que d'être contrées ou simplement contenues, peuvent parfois être désamorçées, tariées à la source. A titre d'exemple, je présenterai deux approches, l'une pour le Tigre, l'autre pour l'Araignée, dans le seul but de montrer ce qu'il est possible de faire, à ce jour, quelles nouvelles pistes s'ouvrent devant nous et ne demandent qu'à être défrichées encore plus avant.

1) La prise de terre : décharger le Tigre en douceur

En parlant de la violence du Tigre, nous avons plusieurs fois utilisé cet autre symbole qu'est la foudre, l'éclair qui s'abat dans un grondement de tonnerre et se décharge sur un arbre, un clocher, une personne. Si l'on veut éviter cette décharge violente, il faut pouvoir offrir une prise de terre à celui qui est prêt à « péter les plombs », c'est-à-dire un moyen de vider son sac, de relâcher sa tension, qui ne nuise à personne. C'est ce que fait par exemple la communication non-violente (CNV) développée par Marshall Rosenberg, un élève de Carl Rogers. La CNV existe depuis plus d'une trentaine d'années. Elle est mise en œuvre et enseignée dans

des dizaines de pays. Elle a fait ses preuves dans les situations les plus difficiles, au Rwanda, en Israël, en Palestine, au Liban, parvenant à désamorcer ponctuellement des situations de grande violence et à recréer le dialogue entre gens séparés par des murs de haine. La CNV est encore peu et mal connue du grand public, mais sur le terrain, nombreux sont ceux qui ont pu constater son efficacité ; encore faut-il qu'elle soit plus largement enseignée et diffusée.

Cette « mise à terre » s'effectue en CNV grâce à la qualité d'écoute et d'empathie qui sont prodiguées à celui qui est en surcharge, en colère, au bord de l'explosion de violence. Il ne s'agit pas d'une écoute intellectuelle centrée sur les mots, mais d'une écoute du cœur, centrée sur les émotions. C'est une qualité d'écoute telle que, parmi celles et ceux qui en font l'expérience, beaucoup ont le sentiment d'être véritablement écoutés pour la première fois, surtout lorsqu'ils sont dans un état émotionnel (agressivité, colère, haine) qui d'ordinaire déclenche plutôt chez autrui la fuite, la contre-attaque ou l'écrasement. Se sentir vraiment entendu, avoir l'assurance que son ressenti, son émotion ont parfaitement été reçus par son interlocuteur, sans jugement, sans indifférence, avec une bienveillante empathie, est au début une expérience très surprenante et littéralement « désarmante ».

La CNV ne fait pas qu'écouter l'émotion qui s'exprime. Elle vise ensuite à identifier deux choses :

- quel événement, quels faits objectifs ont *déclenché* l'émotion chez l'interlocuteur, d'une part ;
- quels besoins non satisfaits, quelles valeurs bafouées sont la *cause* intérieure de cette émotion, d'autre part.

En effet, selon Rosenberg, la plupart des émotions naissent de cette rencontre entre un événement déclencheur objectif et nos attentes, nos besoins, désirs et valeurs spécifiques qui lui donnent à nos yeux sa coloration spécifique. Par exemple, selon que j'aie besoin d'ordre ou non, je ne réagirai pas du tout de la même façon

si la chambre de mes enfants est sens dessus dessous : dans le premier cas je vais m'énerver, dans le deuxième je m'en ficherais, mais les faits, eux, restent les mêmes dans les deux cas.

D'un point de vue pédagogique, la CNV contribue ainsi à faire prendre conscience à chacun de ce qui *en lui-même* est la cause de ses émotions (besoins insatisfaits, valeurs piétinées, ambitions non atteintes...), d'une part, puis à trouver les moyens les plus adaptés pour exprimer ces besoins et valeurs en termes de demandes, afin de contribuer à leur satisfaction, d'autre part.

Succinctement, la CNV enseigne donc un processus en quatre étapes :

- 1) Décrire le plus objectivement possible la situation qui pose problème.
- 2) Exprimer l'émotion que déclenche en soi cette situation.
- 3) Identifier et verbaliser le besoin insatisfait, la valeur bafouée qui est la cause intérieure de cette émotion.
- 4) Formuler une demande visant à favoriser la satisfaction de ce besoin et/ou le respect de cette valeur.

Simple à mémoriser sous cette forme résumée, ce processus requiert en réalité beaucoup de pratique avant qu'il ne soit possible de le mettre en œuvre dans les diverses situations de la vie au cours desquelles nos émotions sont mises à feu par tel ou tel événement. Ci-dessous, quelques exemples inspirés de situations réelles, décrites par M. Rosenberg dans son ouvrage de référence¹⁷, permettront au lecteur d'avoir un premier aperçu de la façon dont opère ce processus des plus efficaces.

Un avertissement est cependant de rigueur ici : la CNV, comme d'autres approches relationnelles, est tout sauf une simple technique verbale. Elle requiert des qualités d'écoute spécifiques, que l'on apprend à développer ; elle demande de l'empathie ; elle passe aussi beaucoup par tout ce qui est communication non verbale, notamment au niveau du regard, du ton de la voix, et des gestes

parfois. Il est donc particulièrement ingrat de ne retranscrire que les *mots* échangés lors d'une communication de ce type, lesquels ne peuvent donner une idée complète de ce qui se vit et se ressent dans un véritable échange de ce genre. Je ne saurais donc assez encourager ceux qui veulent s'intéresser de plus près à cette approche à faire l'acquisition de cassettes vidéo ou à participer à une conférence ou à un stage d'initiation à cette méthode, afin de s'en faire une idée plus précise, plus réelle. Dans l'intervalle, voici donc déjà ces quelques exemples de dialogues cités par Rosenberg dans son livre.

Dans le premier exemple, Marshall Rosenberg se trouvait dans une mosquée du camp de réfugiés de Deheisha, à Bethléem, devant quelque cent soixante-dix Musulmans palestiniens :

J'entendis soudain une rumeur parcourir l'assistance et enfler. « Ils murmurent que vous êtes américain ! » m'expliqua mon interprète. À cet instant, un homme se leva d'un bond et, me regardant droit dans les yeux, hurla : « Assassin ! » Un chœur de voix renchérit aussitôt : « Meurtrier ! » « Tueur d'enfants ! » « Assassin ! »

Par chance, je parvins à diriger mon attention sur ce que l'homme ressentait et sur le besoin que son message exprimait. Dans ce cas précis, j'avais eu quelques indices : ce matin-là, en arrivant au camp de réfugiés, j'avais vu les grenades de gaz lacrymogène qui avaient été lancées sur le camp la veille au soir. Sur chacune d'elles apparaissait clairement la mention « *Made in USA* ». Je savais que les réfugiés en voulaient énormément aux Américains qui fournissaient à Israël des gaz lacrymogènes et d'autres armes.

Je m'adressai donc à l'homme qui m'avait traité d'assassin : – Vous êtes en colère, car vous aimeriez que mon pays utilise ses ressources autrement ? (*Je n'étais pas certain de viser juste, mais l'essentiel était que je m'efforce en toute sincérité d'identifier ses sentiments et ses besoins.*)

- Un peu que je suis en colère! Vous croyez qu'on a besoin de gaz lacrymogènes? Nous avons besoin de fosses septiques, pas de vos gaz! Nous avons besoin de logements! Nous avons besoin d'un pays à nous.
- Vous êtes donc furieux et vous aimeriez que l'on vous aide à améliorer vos conditions de vie et à accéder à l'indépendance politique?¹¹⁸
- Vous savez ce que c'est que de vivre ici? Moi, ça fait vingt-sept ans que j'y suis avec ma famille, mes enfants... Est-ce que vous avez la moindre idée de ce que nous endurons?
- Vous semblez désespéré et on dirait que vous vous demandez si quiconque peut réellement comprendre ce que c'est que de vivre dans ces conditions.¹¹⁹
- Ah, vous voulez comprendre?... Dites-moi, avez-vous des enfants? Ils vont à l'école? Ils ont des terrains de jeux?... Eh bien moi, mon fils est malade. Il joue dehors, dans les égouts. Dans sa classe, ils n'ont pas de livres! Vous avez déjà vu une école où il n'y a pas de livres, vous?
- Je constate qu'il vous est très pénible d'élever vos enfants ici. Vous aimeriez que je sache que ce que vous voulez, c'est ce que tous les parents souhaitent pour leurs enfants: une bonne éducation, la possibilité de jouer et de grandir dans un environnement sain...
- Exactement! Ce sont des droits fondamentaux! C'est le b.a.ba des droits de l'homme – c'est comme ça que vous appelez cela en Amérique, non? Pourquoi ne venez-vous pas plus nombreux pour voir à quoi ils ressemblent, les droits de l'homme que vous nous apportez?
- Vous voudriez que davantage d'Américains prennent conscience de l'ampleur de vos souffrances et qu'ils s'interrogent plus sérieusement sur les conséquences de nos actes politiques? Notre dialogue se poursuivit, et mon interlocuteur exprima sa souffrance pendant une bonne vingtaine de minutes. Je l'écoutai, cherchant à repérer les sentiments et les besoins implicites

dans chacune de ses déclarations. Je n'approuvais ni ne désapprouvais ses propos¹²⁰. Je me contentais de recevoir ses paroles, non comme des attaques, mais comme un don de l'un de mes semblables qui cherchait à me faire partager ses rancœurs et son profond sentiment de vulnérabilité.¹²¹

Une fois qu'il se sentit compris, il fut à même de m'écouter¹²² tandis que j'exposais les raisons de ma visite au camp. Une heure plus tard, celui qui m'avait traité d'assassin m'invitait chez lui à partager son dîner de Ramadan.¹²³

La lecture de ce dialogue, auquel il manque bien sûr toute l'intensité verbale et émotionnelle de l'oral, donne une idée de cette mise à terre progressive de l'agressivité que la CNV peut opérer, et des retournements de situation qui peuvent se produire lorsque la décharge a pu se faire en douceur. Souvent, d'ailleurs, la fin de la décharge se signale de façon très ostensible, soit par un soupir, soit par un relâchement de la musculature, une détente qui apparaît soudain sur les traits ou dans la posture de la personne. Libéré de sa tension, l'individu est alors prêt à écouter, à dialoguer, chose qui est impossible aussi longtemps qu'il est sous tension émotionnelle maximale, au bord de la rupture.

L'exemple suivant est tout aussi impressionnant, sinon davantage. Cette histoire a été relatée à Rosenberg par une femme ayant suivi une formation en CNV, qui lui a expliqué comment elle avait désamorcé une expression de violence lors d'une garde de nuit dans un centre d'accueil pour toxicomanes de Toronto. Un soir, vers 23 heures, elle vit entrer un homme qui était à l'évidence sous l'emprise de drogues. Il exigea une chambre. La jeune femme lui expliqua que toutes les chambres étaient prises. Elle allait lui donner l'adresse d'un autre centre d'accueil lorsqu'il la plaqua au sol:

Le temps que je comprenne ce qui m'arrivait, il m'avait déjà maîtrisée et mis un couteau sous la gorge. Il hurlait: « Ne me raconte pas d'histoires, salope! Je sais que tu as une chambre!

La jeune femme entreprend donc d'appliquer ce qu'elle a appris, en écoutant les sentiments et les besoins de son agresseur :¹²⁴

J'entends que vous êtes très en colère et que vous voulez qu'on vous donne une chambre. » Sans cesser de crier, il répond : « Ce n'est pas parce que je suis drogué que je ne mérite pas le respect ! J'en ai marre que personne me respecte ! Mes parents ne me respectent pas, mais je vais en avoir, du respect ! » J'ai continué à me concentrer exclusivement sur ses sentiments et besoins : « En avez-vous assez de ne pas obtenir le respect que vous voulez ? »¹²⁵

Ce dialogue se poursuit près d'une demi heure !

Après les deux ou trois premiers échanges, je n'ai plus eu peur, car j'ai pris conscience d'un autre phénomène dont nous avions parlé en cours : en me concentrant sur l'écoute de ses sentiments et de ses besoins, j'ai cessé de le voir comme un monstre. J'ai vu, comme cela nous avait été dit, comment les individus qui ont l'air de monstres sont simplement des êtres humains dont le langage et le comportement nous empêchent parfois de percevoir l'aspect profondément humain. Plus je parvenais à porter mon attention sur ses sentiments et ses besoins, mieux je le voyais comme un désespéré dont les besoins n'étaient pas assouvis¹²⁶. C'est là que j'ai commencé à me dire que si je focalisais mon attention là-dessus, il ne me ferait aucun mal. En effet, lorsqu'il eut reçu l'empathie dont il avait besoin, il m'a libérée, a rangé son couteau et je l'ai aidé à trouver une chambre dans un autre centre.¹²⁷

Si elle n'avait pas su comment faire cette mise à terre de l'extrême violence de ce toxicomane, cette jeune femme aurait probablement eu la gorge tranchée au bout de quelques secondes. L'écoute et l'empathie que la CNV lui ont permis de développer lui

ont certainement sauvé la vie, en permettant au surplus de tension de cet individu de s'évacuer en douceur, en une demi-heure, plutôt que d'un seul coup, de façon criminelle.

On pourrait parler d'« Aïkido relationnel » pour qualifier cette façon de gérer la violence verbale et comportementale d'autrui. L'Aïkido est en effet un art martial non violent, le seul d'ailleurs pour lequel n'existe aucune compétition. C'est un art plus « vénéusien » que martial, en quelque sorte, puisqu'il enseigne comment désarmer autrui en douceur, en évitant de le blesser, en déviant ses attaques avec des mouvements qui présentent autant de grâce que d'efficacité, lorsqu'ils sont effectués par quelqu'un d'expérimenté. L'« Aïkido relationnel » consiste donc ici à désarmer un agresseur verbal, en sachant ne pas se laisser atteindre par ses mots, tout en restant centré sur lui, sur ses émotions, ses besoins.

Si ce genre de discipline relationnelle et communicationnelle était enseignée plus largement (grâce à la CNV ou à d'autres approches qui partagent les mêmes principes), et ce depuis les toutes petites classes comme cela commence à se faire dans certaines écoles (notamment à l'initiative de Rosenberg), on peut être certain que les manifestations de violence du Tigre diminueraient considérablement à tous les échelons de la société et, surtout, que l'extériorisation brutale de cette violence ferait place, dans une majorité de situations, à un désamorçage progressif, en douceur, sans dégâts. En l'espace d'une génération, il serait possible de mettre en œuvre un changement social sans précédent, dans la façon de gérer la polarité la plus expressive de la violence : celle du Tigre.

À certains lecteurs, ces exemples peuvent sembler un peu anodins en regard des formes de violence beaucoup plus grandes et plus dévastatrices qui ravagent le monde. En réalité, il s'agit toujours du même phénomène, à des échelles différentes, exactement comme l'étincelle et le grésillement que produit une prise électrique que l'on titille, sont l'équivalent miniature de l'éclair et de la foudre. Il y a une différence d'échelle mais non de nature entre ces

phénomènes. Donc, il y a tout lieu de croire que si l'on prend la peine d'enseigner comment désamorcer les formes petites et moyennes de violence, auxquelles nous sommes confrontés, il se mettra en place une culture de la non-violence qui, à terme, viendra aussi à bout de ses formes les plus importantes.

2) La lampe: mettre l'Araignée en lumière

La violence de l'Araignée étant moins connue que celle du Tigre, il n'est pas étonnant que les moyens d'y faire face soient eux aussi moins nombreux, moins développés. Un principe général, toutefois, peut être mis en évidence: dans la mesure où l'Araignée se développe et évolue à la faveur de l'obscurité, tout ce qui contribue à mettre les choses en *lumière* l'affaiblit. Comme le dit la citation de Victor Hugo mise en exergue de ce livre: « Cette âme est pleine d'ombre, le péché s'y commet. Le coupable n'est pas celui qui y fait le péché mais celui qui y a fait l'ombre. »

L'ombre, au plan symbolique, peut prendre de nombreuses formes. L'une d'entre elles, du temps d'Hugo, était l'ignorance, l'analphabétisme, l'absence de scolarisation d'une partie trop importante de la population. Aujourd'hui, cette ombre-là a beaucoup régressé, mais d'autres subsistent. Il existe, par exemple, un véritable *analphabetisme relationnel et émotionnel*: alors que l'école procure un vaste savoir intellectuel aux enfants, elle les laisse dans une ignorance crasse quant à tout ce qui touche aux sentiments, aux émotions et aux relations humaines. Combien d'élèves terminent leurs études avec une tête surdéveloppée et un cœur atrophié, littéralement handicapés au plan des relations humaines? Cette ignorance-là fait ensuite le lit de la violence qui s'exerce dans le couple, en famille, dans l'entreprise. Il y a donc beaucoup de lumière, d'éducation à apporter dans ce domaine: apprendre aux enfants à se connaître eux-mêmes, tout d'abord, et pas seulement en tant qu'êtres pensants. « Connais-toi toi-même » lisait-on sur le fronton du Temple de Delphes. Il s'agit de se connaître dans toutes ses dimensions: esprit, corps, tête, cœur, conscient, inconscient,

animus, anima, ombre... Cela implique, bien entendu, de repenser le genre d'instruction qu'il convient de donner aux enfants à l'école, dans la mesure où les seules lumières intellectuelles ne suffisent pas à dissiper les formes d'obscurité qui affectent les autres aspects de notre être.

On songe parfois avec étonnement qu'il fut un temps où la majorité des enfants n'allaient pas à l'école, oubliant peut-être tout le combat qu'il fallut mener pour rendre l'instruction obligatoire et la généraliser. Demain, peut-être, les générations à venir regarderont avec le même étonnement notre époque qui produit des « têtes » sans se soucier du reste de la nature humaine, et surtout sans se demander quels genres de connaissances sont les plus nécessaires pour parvenir à créer une société moins violente et plus équilibrée. Les quelque 100 millions de morts que le XX^e siècle a laissés derrière lui, comme tribut aux conflits et guerres en tout genre, mettent en évidence que le seul développement intellectuel ne résout pas la violence mais donne au contraire à l'homme des moyens encore plus dévastateurs de l'exprimer.

Parmi ceux qui s'efforcent de trouver des moyens de désamorcer la violence de l'Araignée au niveau des relations humaines, on trouve entre autres le formateur belge Jean-Jacques Crèveœur, longtemps expert auprès du patronat français, et auteur de plusieurs ouvrages sur la manipulation et les jeux de pouvoir. Avec sa femme, Ananou Thiran, Crèveœur¹²⁸ a mis au point la Dynarsys, dynamique relationnelle systémique, une approche intéressante des travers arachnéens qui parasitent les relations humaines.

Crèveœur n'utilise pas le symbole de l'Araignée pour représenter la violence yin, féminine, mais celui de la pieuvre qui est aussi assez fréquent. Et c'est véritablement à une plongée en profondeur dans les eaux obscures de la conscience qu'il invite ses lecteurs (ou ses stagiaires), afin de mettre en lumière ce qui nous conduit à mettre en place des jeux de pouvoir, à chercher à manipuler autrui, que ce soit au niveau le plus anodin de nos relations quotidiennes, ou

que cela finisse par prendre des formes beaucoup plus importantes mais, en fin de compte, toujours de même nature.

Dans son livre *Relations et jeux de pouvoir*²⁹, Crèveœur commence par fournir sept repères pour identifier les jeux de pouvoir, autant ceux que l'on subit de la part d'autrui, que ceux que l'on met soi-même en place, de façon consciente ou non. Ce sont des clés d'une grande utilité, dans la mesure où il est impossible de modifier quelque chose avant de l'avoir identifié, d'en avoir pris conscience, de l'avoir objectivé. Souvent, lorsqu'on est aux prises avec une Araignée, on en a le pressentiment, on se sent mal à l'aise, mais on manque d'une conscience claire de ce qui se joue, comment et pourquoi. Crèveœur définit donc ces signes caractéristiques de la présence d'un jeu de pouvoir, au nombre desquels on peut notamment citer :

- *le malaise*: la victime d'un jeu de pouvoir ne se sent pas bien, sans nécessairement savoir pourquoi ;
- *la pression exercée*: l'Araignée cherche à obtenir quelque chose de sa proie ;
- *la distorsion explicite-implicite*: c'est le double langage propre à l'Araignée ; ce qui est dit ouvertement ne correspond pas à l'intention de fond qui reste cachée ;
- *les projets et attentes implicites*: c'est un des points clés, car toute la stratégie mise en œuvre par l'Araignée vise à atteindre un objectif, à satisfaire un besoin, qui n'est jamais clairement formulé.

À travers une série d'exemples variés, pour lesquels il détaille ce qui se joue entre l'implicite et l'explicite, Crèveœur nous familiarise avec ce double langage et tout ce qui permet à un jeu de pouvoir de se mettre en place, ce qui implique généralement la participation des deux personnes en présence.

Dans un deuxième temps, le fondateur de la Dynarsys nous entraîne dans une exploration spéléologique des peurs qui hantent la psyché humaine et qu'il identifie comme les déterminants premiers de ces jeux de pouvoir qui s'exercent entre personnes.

Comme on pèlerait un oignon, Crèveœur aborde une peur après l'autre – peur de la rupture, peur de se découvrir, peur du changement, peur de la mort, de la vie... – pour aller jusqu'à ce noyau premier d'angoisses qui, selon lui, est à l'origine du besoin de contrôler l'autre, de le manipuler. Puis, méthodiquement, face à chacune de ces peurs, il propose des solutions, des choix conscients, de nouvelles attitudes et aptitudes à développer progressivement.

À chaque étape du processus qu'il décrit, Crèveœur reprend les divers exemples de jeux de pouvoir décrits dès le début, et met en évidence quelle modification apporte la prise de conscience de chaque couche de peur, et la mise en place de nouveaux comportements, pour en arriver, finalement, à des interactions libres de toute manipulation, de jeux de pouvoir, de messages implicites, de tentatives de contrôler l'autre.

Là où l'ouvrage de M.-F. Hirigoyen, tout en étant remarquable sur le plan de l'observation et de l'analyse du harcèlement moral, positionne celui qui subit un jeu de pouvoir en victime, Crèveœur offre une vision plus nuancée et aussi plus responsabilisante, fournissant à chacun des moyens d'accroître son emprise sur sa vie et ses relations, tout en diminuant notablement la possibilité pour autrui d'exercer un contrôle sur soi.

À titre d'exemple de ce que la Dynarsys permet de faire au niveau des manipulations arachnéennes qui parasitent nos relations, voici un des nombreux dialogues que propose Crèveœur. On notera que si la CNV, pour désamorcer le Tigre, fait appel à de nombreuses qualités de *cœur* (écoute, empathie, compassion), la Dynarsys, dans ses interactions avec l'Araignée, requiert davantage des qualités mentales de conscience, de clarification, de réflexion.

La première version, ci-dessous, est le dialogue de départ, avec tout son cortège de messages implicites, d'attentes, de pression et de manipulation, bref, de stratégies arachnéennes. En italique, dans la colonne de droite, l'auteur s'est efforcé d'explicitier ce que pourraient être les non-dits se dissimulant dans le dialogue.

Explicite

Christian (*sonne à la porte de sa voisine à 18 heures*): Bonsoir, Béatrice, tu vas bien? Dis donc, tu as l'air en pleine forme! Tu es rayonnante! Ça fait vraiment plaisir à voir!

Béatrice (*rougissante*): Heu... oui, c'est vrai que je ne vais pas trop mal, en ce moment... (*silence*). Oh, Christian, excuse-moi, tu veux entrer?

Christian: À vrai dire, je n'ai pas beaucoup de temps. Ou alors juste cinq minutes, pour te faire plaisir...

Béatrice: Allez, entre, ne te fais pas prier... et à part ça, quelles nouvelles? Comment vont ta femme et tes enfants?

Christian: Ah, mais c'est un grand jour, aujourd'hui. Figure-toi que j'emmène Nicole au théâtre. Tu sais, depuis le temps que je le lui promettais! Elle commençait à désespérer. Ces derniers

Implicite

Bonsoir Béatrice. Je voudrais te mettre en de bonnes dispositions. Tout à l'heure, tu n'auras pas intérêt à prétexter que tu es fatiguée pour garder les enfants!

Ce n'est pas tout à fait le cas en ce moment. Je suis fatiguée. Mais enfin, je ne voudrais pas te décevoir, alors, disons que je vais bien...

Si le fait que j'entre peut te mettre en de meilleures dispositions, allons-y, entrons.

J'ai bien compris que tu es en train de jouer au jeu de la séduction avec moi. Allez, que me veux-tu, à la fin?

Je ne vais tout de même pas te le dire tout de suite, ce que je veux. Je voudrais que tu prennes conscience de l'importance de l'enjeu de cette soirée au théâtre... Et puis, j'espère que tu te mettras à la place de ma femme

temps, j'étais plutôt devenu « Monsieur courant d'air »...

Béatrice: Je suis sûre que ta femme doit être ravie de pouvoir sortir avec toi, ce soir!

Christian: À part que, espèce d'imbécile que je suis, j'ai tout prévu, sauf une chose. J'ai été tellement occupé que j'ai complètement oublié de prévoir la garde des enfants.

Béatrice: Ah bon, et alors?

Christian: Et alors? Si je rentre chez moi maintenant et que j'annonce à Nicole que notre soirée tombe à l'eau, je vais me faire tuer! Tu connais les colères de ma femme!

Béatrice: Oh oui! Et qu'est-ce que tu vas faire?

Christian: Je n'en sais rien. Je ne peux quand même pas laisser les enfants seuls. S'il

qui est toujours seule, la pauvre, tu la comprends!

C'est vrai que ça ne me déplairait pas d'être à la place de ta femme, ce soir... Mais, qu'est-ce que tu me veux? Je ne comprends toujours pas où tu veux en venir...

Là, je te fais plaisir en me traitant moi-même d'imbécile et en te donnant le pouvoir sur moi, car c'est de toi que dépend mon bonheur ou mon malheur. Acceptes-tu de me sauver?

Je te vois venir, gros filou!

Ah, tu as besoin de me sentir encore plus dépendant de toi et de te sentir plus indispensable encore? OK. Tu ne vas quand même pas me laisser tomber dans cette situation.

Tu es dans l'embarras, maintenant. Allez, crache le morceau et dis ce que tu attends de moi.

Ce qui est clair, en tout cas, c'est que ce soir, je sors et qu'il y aura quelqu'un pour garder mes

leur arrivait quelque chose, je m'en voudrais toute ma vie.

Béatrice : Écoute, si ça peut te dépanner, je connais une jeune fille très bien pour le baby-sitting. Tu veux que je l'appelle?

Christian : Non, ça ne me paraît pas être une bonne solution. Tu connais les enfants... Ils ne se sentent en sécurité qu'avec quelqu'un qu'ils connaissent bien... Qu'est-ce qu'on pourrait faire? Tu ne vois rien d'autre?

Béatrice (*en soupirant*) : Dans ce cas, amène-les moi, si ça peut te dépanner.

Christian : Si tu me le proposes si gentiment, je ne peux pas refuser. Tu es vraiment sympa, Béatrice! Il faudra qu'un de ces jours on t'invite à dîner à la maison, hein, qu'en penses-tu?

enfants. Si ce n'est pas toi, je t'en voudrai énormément!

Bon d'accord. C'est vrai que ça me fait plaisir de te mater, mais il y a tout de même des limites à la prise en charge! Tu ne m'attireras pas si facilement dans ton piège.

Ah, non! Je n'ai pas envie de déboursier un franc pour faire garder mes enfants. En plus, c'est avec toi que je veux jouer... Tu sais, maintenant que tu as accepté de me prendre en charge, il faudra assumer jusqu'au bout.

Bon, ça va, tu as gagné. Comme ça, si un jour, j'ai besoin de toi, tu ne pourras pas refuser car, désormais, tu as une dette envers moi.

Moi? Je ne t'ai rien demandé, donc je n'ai aucune dette vis-à-vis de toi. On est bien d'accord sur ce point, hein? Tu le fais uniquement parce que tu es sympa. Toutefois, c'est vrai que je me sens un peu coupable de t'avoir forcé la main. Tu viendras manger à la maison et comme ça, on sera quittes.

Habile manœuvre arachnéenne de la part de Christian... mais qui n'est rendue possible que par ce que Crève-cœur appelle la « complicité circulaire » de Béatrice qui accepte de répondre aux messages implicites que Christian se garde bien de jamais formuler explicitement.

Que se passerait-il si Béatrice refusait de rentrer dans le jeu de Christian, en faisant la sourde à ses messages implicites? Crève-cœur propose cette nouvelle version de leur dialogue :

[...]

Béatrice : Je suis sûr que ta femme doit être ravie de pouvoir sortir avec toi, ce soir!

Christian : À part que, espèce d'imbécile que je suis, j'ai tout prévu, sauf une chose. J'ai été tellement occupé que j'ai complètement oublié de prévoir la garde des enfants.

Béatrice : Ah bon, et alors?

Christian : Et alors? Si je rentre chez moi maintenant et que j'annonce à Nicole que notre soirée tombe à l'eau, je vais me faire tuer! Tu connais les colères de ma femme!

Béatrice : Oh oui! Et qu'est-ce que tu vas faire?

Christian : Je n'en sais rien. Je ne peux quand même pas laisser les enfants seuls. S'il leur arrivait quelque chose, je m'en voudrais toute ma vie.

Béatrice : Non, c'est vrai que tu ne peux pas les laisser seuls. Te voilà dans de beaux draps, Christian!

Christian : Oui, et je me demande vraiment ce que je vais faire! Il me reste une heure pour trouver quelqu'un ou toute ma soirée sera foutue. Et peut-être même mon couple...

Béatrice : Eh bien, je ne voudrais pas être à ta place en ce moment, pauvre vieux. Mais je te connais, tu ne vas pas te laisser abattre pour si peu. Je suis sûre que cela va s'arranger. Mais ne perds pas trop de temps. Tu n'as plus qu'une heure! À bientôt, Christian.

Christian : Euh!... À bientôt, Béatrice. Et merci pour tes encouragements...

Béatrice : C'était avec grand plaisir. Quand tu veux!

Du moment que Christian refuse d'explicitement sa demande, et que Béatrice ne cède pas à ses pressions et fait mine de ne pas l'entendre, il se retrouve pris à son propre jeu... et cette fois c'est Béatrice qui le contre-manipule en ne verbalisant pas qu'elle ne veut pas garder ses enfants!

Enfin, lorsque l'un et l'autre sont capables d'être clairs et libres du besoin de manipuler l'autre, après avoir réglé leurs peurs respectives et adopté de nouvelles attitudes, leur dialogue peut donner quelque chose du genre :

Christian (*sonne à la porte de sa voisine à 18 heures*) : Bonsoir, Béatrice. Je te dérange?

Béatrice : Non, je t'en prie. Je n'ai pas encore commencé la préparation du dîner.

Christian : Béatrice, je passais te voir parce que j'ai quelque chose à te demander...

Béatrice : Oui, Christian, je t'écoute...

Christian : Cette demande, je la fais à toi. Et sache que je suis prêt à entendre un « oui » ou un « non ». Si ta réponse est négative, j'ai d'autres solutions.¹³⁰

Béatrice : Bon, d'accord.

Christian : Je voulais te demander si tu avais la possibilité de garder mes enfants ce soir, et si tu en avais envie.

Béatrice : Écoute, ça ne m'arrange pas tellement, mais, pour te faire plaisir, je veux bien les prendre...

Christian : Dois-je comprendre par là que tu n'en as pas envie?¹³¹

Béatrice : À vrai dire, pas vraiment. Parce que c'est aujourd'hui que mon fiancé rentre de mission de l'étranger.

Christian : Alors, dans ce cas, je préfère que tu me dises « non ».

Béatrice : Oui, mais moi, je me sens coupable de te laisser tomber.

Christian : Béatrice, je n'ai aucune problème avec le fait que tu me dises « non ». Je préfère même cela. Notre relation en sera d'autant plus claire. Ainsi, je saurai que ton « oui » sera un vrai « oui », et que ton « non » sera un vrai « non ». Et, au moins, il n'y aura pas de ressentiment entre nous.

Béatrice : Bon, alors je préfère te dire non pour ce soir.

Christian : Merci pour ta réponse. Et passe une excellente soirée!¹³²

Dans ce dernier dialogue, il n'y a plus de zones d'ombre, ni d'un côté, ni de l'autre, donc plus d'Araignées. Tout est explicité, mis en lumière. Du coup, le dialogue peut sembler un peu froid. Cela

tient au fait que l'Araignée affectant souvent la sympathie pour mieux manipuler par-dessous, une façon de se prémunir contre ce risque consiste à ne pas enrober ses propos de miel... quitte à être un peu moins chaleureux. Mais encore une fois, il ne s'agit là que d'exemples, nécessairement stéréotypés, afin de mettre en évidence une technique. Dans la réalité, avec de l'expérience, les échanges sont plus naturels.

Bien sûr, il s'agit là d'un cas simple. De plus, les deux personnes sont disposées à s'acheminer vers une meilleure communication. Lorsqu'on se retrouve face à un pervers, à quelqu'un qui n'a aucune intention de changer, à des agissements diaboliquement arachnéens, avec des manipulations plus subtiles, insidieuses, malsaines, la situation peut être autrement plus difficile. Il ne sera alors pas possible d'arriver à une communication claire comme celle décrite ci-dessus, mais au moins les jeux de pouvoir ne pourront pas se mettre en place. En effet, lorsqu'une personne est bien centrée, lorsqu'elle est libre d'attentes ou de projets sur son interlocuteur, elle n'offre plus de prises aux tentatives de manipulation d'autrui. Bien entendu, comme dans les arts martiaux ou dans n'importe quelle autre discipline, parvenir à un tel stade requiert beaucoup de pratique. Avant d'être arrivé à ce stade, on peut au moins ne pas donner prise à l'interlocuteur arachnéen, refuser l'interaction avec lui¹³³, ou encore « contre-manipuler », comme le suggère Isabelle Nazare-Aga.¹³⁴

Dans les autres situations arachnéennes évoquées dans ce livre, ce sont d'autres formes de mise en lumière qu'il est nécessaire d'employer pour en venir à bout. Par exemple, dans tout ce qui est manipulation arachnéenne en politique, les médias peuvent jouer un rôle prépondérant pour éclairer les faits qui demeurent cachés au public: cela, bien sûr, pour autant que ces médias restent libres d'écrire ou de diffuser ce qu'ils veulent, et qu'ils ne soient pas eux-mêmes sous influence. L'information, en effet, peut à la fois apporter la lumière, jeter un éclairage salutaire sur des situations

obscurées, tout comme – selon les intentions de ceux qui la transmettent – elle peut servir à créer davantage de confusion et à tromper. Les enquêtes, les reportages, les études, la recherche, tout ce qui vise à trouver une forme de vérité peut donc contribuer à dissiper l'ombre dans laquelle peuvent apparaître des pratiques arachnéennes.

Mais le travail intérieur, individuel, sur ses propres zones d'ombre, ses peurs, ses illusions, ses mensonges, reste prioritaire, car même mis face à la vérité, quelqu'un peut toujours refuser de la voir. On constate cela avec certaines formes d'endoctrinement (fanatisme religieux, par exemple) où le conditionnement est tel que l'individu n'est plus en mesure de voir la vérité, la réalité, tant son esprit est captif des schémas dont il a été nourri. Tant que la lumière ne s'est pas faite tout d'abord en lui, il ne la verra pas non plus à l'extérieur.

Pour conclure ce chapitre, soulignons que ces deux exemples atypiques d'approche des deux polarités de la violence n'ont pas pour but de donner l'impression au lecteur qu'il existe des recettes toutes faites, universelles, applicables en tous temps et en tous lieux, face aux multiples formes de violence connues. Leur présentation ici a pour seul objectif d'ouvrir des portes, de pointer dans certaines directions nouvelles, de montrer que si la « lutte contre la violence » est d'évidence inefficace à long terme, il y a d'autres voies qui peuvent être explorées, qui le sont d'ailleurs déjà, et dont les résultats à ce jour, même modestes (ou du moins peu médiatisés), sont encourageants.

Conclusion

Émergence d'un nouveau paradigme relationnel

En 1982 sortait sur les écrans le film d'animation *Dark Crystal*¹³⁵. Si l'histoire du cinéma s'en souvient surtout parce qu'il a été réalisé par le père du Muppets Show, Jim Henson, il faut surtout souligner l'originalité de son scénario. Ce film met en effet en scène une situation classique de lutte du Bien contre le Mal, incarnés ici par des personnages à l'allure de vautours (les *Skekkes*), pour les méchants, et d'autres d'aspect plus pacifique et aux chants de style tibétain (les *Mystiques*), pour les gentils.

Là où ce film, toutefois, se démarque du genre manichéen auquel il semble tout d'abord appartenir, c'est qu'il ne s'achève pas par le classique triomphe du Bien contre le Mal. Lorsque le morceau manquant est enfin remis dans le cristal géant autour duquel gravite toute l'histoire, tous les *Skekkes* et les *Mystiques*, réunis autour de lui, fusionnent par paires d'opposés pour ne former plus qu'une seule espèce nouvelle, entière, pacifique.

Autrement dit, ce film suggère que le mal, en fin de compte, c'est la division et l'incompréhension qui avaient conduit le cristal à se briser et à cause desquelles les êtres, que l'on voit renaître à la fin de l'histoire, s'étaient scindés en deux espèces opposées qui se combattaient. Dans cette même optique, le bien apparaît comme le retour à l'unité.

Le Tigre et l'Araignée

Dans un même ordre d'idées, en 1998 sortait le dessin animé *Kirikou et la sorcière* (fig. ci-après), de Michel Ocelot¹³⁶. Là encore, le scénario est atypique. De nouveau, le film se présente au départ comme la lutte des gentils villageois contre la méchante sorcière Karaba. Mais, comme dans *Dark Crystal*, le scénario s'écarte des clichés habituels. Le héros, le minuscule Kirikou, veut savoir « pourquoi Karaba est méchante ». Il n'est pas satisfait de la seule réponse qu'on lui fait, à savoir que « c'est une sorcière », ce qui justifierait en soi sa méchanceté. Sa quête va le conduire à comprendre que cette femme a elle-même été victime d'un sort qui l'a rendue méchante. Kirikou parviendra donc à la guérir de ce mal, puis à libérer toutes ses victimes. Ici encore, le mal n'est donc pas *vaincu*, au sens classique (la sorcière Karaba n'est pas tuée), mais sa source tarie; la lumière est faite, l'ombre disparaît, et Karaba devient même l'épouse de Kirikou.

À leur façon, ces deux films symbolisent le changement de paradigme relationnel qui a été évoqué au chapitre précédent. La destruction pure et simple du Tigre (le « méchant ») fait place à la prise en compte des causes profondes du déséquilibre qu'il manifeste (facteurs arachnéens), afin de retrouver la paix et l'harmonie. La lutte n'est plus dirigée contre l'une ou l'autre des parties en conflit, mais contre la division, la séparation, l'exclusion. On passe ainsi symboliquement du « quoi » (les personnes, les faits, les situations) au « comment » (les comportements, les manières d'agir). Au lieu de supprimer des personnes, on renonce à certaines attitudes pour en adopter d'autres. C'est une façon radicalement différente

CONCLUSION : EMERGENCE D'UN NOUVEAU PARADIGME RELATIONNEL

d'approcher la résolution des conflits. Il ne s'agit plus de prendre parti pour un camp contre l'autre; il s'agit de changer de niveau et de considérer les comportements mis en œuvre par l'un et l'autre camp, ainsi que leurs interactions réciproques. Cela implique donc de renoncer à toute « croisade contre le mal », croisade dont le criant paradoxe est que les croisés, au nom de leur idéal, recourent généralement aux mêmes moyens condamnables que leurs adversaires, y compris les plus pervers.¹³⁷

Cette approche est aussi celle qu'a illustré Gandhi par la non-violence: dans la lutte pour l'indépendance de l'Inde, il s'est refusé à utiliser les moyens qui étaient ceux de l'occupant britannique. Il estimait que sa cause, aussi juste fût-elle, ne l'autorisait pas à recourir à la violence pour parvenir à ses fins. Les vrais ennemis de Gandhi étaient la violence et l'occupation, et non le gouvernement britannique. C'est à un pareil changement de cible que nous convie le nouveau paradigme relationnel qui émerge: il ne s'agit pas de combattre les violents mais la violence, de même qu'il faut éliminer la pauvreté et non les pauvres, le chômage et non les chômeurs.

Le paradigme relationnel dominant est fondé sur la séparation, la division, l'affrontement, le conflit, la domination et le contrôle, à tous les niveaux. Dans l'agriculture, l'homme cherche à dominer, à « exploiter » la nature, à s'en rendre maître; il se bat contre elle. Dans la médecine, on fait la guerre aux virus, aux microbes, aux bactéries; c'est la guerre à la maladie. La raison est en guerre contre l'intuition et l'irrationnel. La logique masculine contre celle féminine. Le matérialisme contre la spiritualité. Les acteurs changent, les champs de bataille aussi, mais le combat, lui, demeure toujours le même.

À bien y observer, ce paradigme est le fruit du mental humain dont le développement s'est prodigieusement accru au cours des deux derniers siècles, comme en témoigne l'évolution de la science, des connaissances et de la technologie. L'intellect est un outil remarquable, mais cependant limité, auquel il est donc dangereux

de s'en remettre exclusivement, au détriment des autres fonctions (instinct, affectif, intuition). Symboliquement, on peut le comparer, parmi les cinq sens, à l'œil, organe merveilleux s'il en est, mais qui ne dispense personne des perceptions qu'offrent l'ouïe, le goût, l'odorat ou le toucher. L'œil ne sait pas si un poisson est frais ou non ; l'odorat et le goût, si. L'œil distingue la surface, l'extérieur des choses – leur forme, leurs couleurs, ce qui les sépare et les distingue – il n'en perçoit pas l'intérieur, la texture, la chaleur, la vibration, la vie. L'œil, enfin, ne perçoit qu'une portion limitée du spectre lumineux : il ne voit pas l'infrarouge, ni l'ultraviolet, pas plus qu'il ne perçoit les rayons X, et nombre d'autres ondes et vibrations (les sons, par exemple) qui parcourent l'espace et véhiculent d'autres informations essentielles sur le monde environnant.

De manière analogue, l'intellect, le mental humain, fonctionne lui aussi dans un registre précis. Il excelle dans ce qui est objectif, mesurable, analysable, factuel, logique. Mais la vénération que voue cette époque aux fonctions intellectuelles a abouti à nier la valeur, voire la réalité de ce qui échappe au mental et à son cadre de perception limité. Les sentiments ? Connais pas. L'intuition ? Jamais vue. La vie, l'amour : non objectifs, non scientifiques. De l'immensité de la réalité, l'intellect ne conserve donc que ce qu'il est habilité à percevoir et à traiter, excluant le reste comme nul et non avenu (c'est un peu caricatural, mais on n'en est pas loin). Dès lors, la vision scientifique du monde, issue de cette approche prioritairement intellectuelle de la réalité, est complètement estropiée, incomplète, partielle autant que partielle. Rappelons l'analogie, déjà utilisée¹³⁸, du téléviseur qui paraît *émettre* des images et des sons, à celui qui en ignore le fonctionnement, parce que nos sens ne peuvent pas percevoir qu'en réalité il *capte* des ondes ni visibles ni audibles, et qu'il s'agit donc avant tout d'un appareil *récepteur*. La perception du monde que fournit le mental est de même ordre : elle est juste par rapport aux apparences, à la surface visible des choses, mais fausse quand on prend en compte toutes les percep-

tions et dimensions qui échappent à l'intellect. C'est ce que Platon avait mis en évidence dans sa célèbre allégorie de la Caverne¹³⁹ : celui qui ne s'en remet qu'à ses perceptions mentales est comparable à ces hommes enchaînés au fond d'une caverne, le dos à la lumière, qui prennent les ombres à deux dimensions projetées sur la paroi de la grotte pour la réalité tridimensionnelle.

Les dangers liés à un recours excessif au mental sont décrits dans la plupart des traditions religieuses et spirituelles dont certaines pratiques visent précisément à éveiller d'autres facultés complémentaires que l'homme est susceptible de développer, afin d'acquérir une perception du monde et de lui-même qui soit plus complète et plus juste. De même, diverses méthodes actuelles de résolution non violente des conflits passent par le développement de l'intuition et du cœur, avec leurs qualités d'écoute, d'empathie et de compassion que la sur-utilisation du mental tend à atrophier ou à rejeter.

Vu sous cet angle, le paradigme relationnel dominant est donc le résultat d'une perception faussée et fragmentée de la réalité qui nous prive des informations complémentaires qu'apportent le cœur, l'intuition, l'instinct, ou encore les perceptions dites extrasensorielles. L'intellect est un organe binaire qui catalogue les choses selon ce mode – bon/mauvais, bien/mal, chaud/froid, noir/blanc – et dont le prolongement est l'ordinateur au fonctionnement régi par des « 0 » et des « 1 ». L'unité, la synergie, la complémentarité lui échappent. Le paradoxe, pourtant, est que les recherches les plus pointues de la physique et de la biologie, par exemple, aboutissent à une vision du monde très proche de celle des mystiques. Quand la physique quantique fait le lien entre « le battement d'ailes d'un papillon en Asie et une éruption volcanique aux Caraïbes », elle parle de l'unité du monde, comprise à travers le comportement des particules élémentaires. Quand le biologiste Rupert Sheldrake montre que des « champs morphiques » unissent les cellules d'un corps, les membres d'une même famille ou d'un

pays, ou encore les individus de telle espèce animale, de sorte que le vécu d'un seul être enrichit le savoir de tout le groupe auquel il appartient, et qu'en retour ce groupe informe chacun des individus qui le compose, là encore c'est d'unité qu'il est question, au-delà de l'apparente séparation des êtres à laquelle l'interprétation de nos sens (et surtout de la vue) nous fait croire.

Toutefois, l'humanité actuelle vit encore dans un monde « newtonien » (et non « einsteinien »), c'est-à-dire que ces découvertes scientifiques n'ont pas encore été vulgarisées pour être assimilées par chacun, jusqu'à influencer notre façon de percevoir le monde ainsi que nos comportements quotidiens. Ce sont pourtant ces découvertes qui pourraient fournir une assise rationnelle à la nécessité de dépasser la perception limitée que l'on a actuellement des choses, via l'intellect. En attendant que chacun éveille ou développe en lui-même d'autres facultés que l'intellect, afin d'avoir une perception de première main de l'unité des choses, de leur complémentarité et de leur interdépendance, ces données scientifiques de pointe pourraient contrebalancer la vision fragmentaire et incomplète du monde que la science elle-même a favorisée pendant des décennies. L'homme moderne vit donc aujourd'hui en décalage à la fois avec la vision unitaire de l'univers qui est celle de nombreux peuples indigènes et traditions spirituelles du monde, comme avec celle qu'ont redécouvert très récemment les chercheurs de plusieurs disciplines scientifiques, comme la physique quantique et la biologie. Comme la chrysalide qui n'est plus chenille mais pas encore papillon, l'homme moderne est à la fois coupé de la sagesse ancestrale dont la formulation ne lui correspond plus, et de cette sagesse émergente, c'est-à-dire de cette reformulation moderne qui lui permettrait de sortir des limitations que lui impose le cocon étroit de ses facultés intellectuelles.

L'émergence d'un nouveau paradigme relationnel doit donc s'accompagner de (et se fonder sur) une nouvelle perception des choses, moins étroite, moins fragmentaire, moins limitée, car notre

façon d'être au monde, les relations que l'on établit avec autrui, avec la nature, avec soi-même, se fondent précisément sur la perception que l'on en a et sur l'interprétation que l'on en fait. Aussi longtemps, par exemple, que l'on a considéré certains peuples comme des sauvages, des « moins qu'humains », on les a exploités et massacrés. Du jour où l'on a porté sur eux un nouveau regard, envisageant qu'ils puissent détenir un savoir acquis par d'autres moyens que les nôtres, nos relations avec eux ont complètement changé. L'ethnomédecine, par exemple, est née d'une telle prise de conscience.

Le nouveau paradigme relationnel dont il est question ici est déjà en marche dans de nombreux domaines d'activité humaine : dans des courants minoritaires de la médecine, de l'agriculture, de l'éducation, de la science et de la technologie. On y trouve des applications soit embryonnaires, soit déjà particulièrement développées. Plusieurs ouvrages en parlent, même s'ils ont rarement fait la une des médias¹⁴⁰. Faut-il s'en étonner ? On prétend que les indigènes ayant aperçu les vaisseaux des premiers colons qui débarquaient sur le continent américain ne les ont pas « vu » ; ce qu'ils apercevaient manquait tellement de correspondance avec tout leur univers et leurs références habituelles que leur esprit n'a pas capté ce que leurs yeux voyaient.

De manière analogue, on a tendance à percevoir, dans la multitude de choses présentes dans l'environnement, seulement celles qui sont en résonance avec ses attentes, ses valeurs et ses croyances. On passe à côté du reste, jusqu'au jour où un nouvel intérêt s'éveille en soi, et l'on découvre alors tout un monde qui était là, juste à côté de soi, mais qu'on n'avait jamais vu, dont on ne suspectait pas l'existence. Il en va ainsi de ce nouveau paradigme : bien qu'il existe, bien que ses applications soient nombreuses et passionnantes, bien que le nombre de gens qu'il concerne déjà à un degré ou un autre soit estimé à près du quart de la population adulte des pays occidentaux¹⁴¹ (lesquels ignorent généralement être si

Le Tigre et l'Araignée

nombreux), il n'a pas encore atteint le seuil auquel il sera vu et reconnu par la majorité.

Mon souhait, pour conclure, est que l'approche bipolaire de la violence explicitée ici, sous les traits du Tigre et de l'Araignée, contribue à sa façon à objectiver les fondements de ce changement de paradigme relationnel, ainsi que sa dynamique propre, afin d'en faciliter la compréhension et l'assimilation par le plus grand nombre. Si la violence semble quelque chose d'irréremédiablement lié à l'homme, et donc d'impossible à éradiquer, c'est que tel est effectivement le cas... dans l'ancien paradigme, puisque c'est un paradigme incomplet, qui ne prend en compte que la dimension visible des phénomènes. Agir au sein de ce paradigme limité, c'est comme couper une mauvaise herbe sans en arracher les racines : elle repousse tout le temps. Voilà pourquoi il faut un nouveau paradigme qui prenne aussi en compte la dimension cachée, obscure, souterraine des phénomènes que l'on veut changer.

En proposant une nouvelle vision de la violence, mon espoir est donc que cela favorise le développement de nouvelles attitudes qui permettront de progresser vers la réalisation d'un idéal de paix durable, parce que fondé sur une vision plus complète de la dynamique de la violence. La paix n'est pas l'annulation d'une forme de violence par l'autre. Ce n'est pas un état statique, atteint une fois pour toutes, fruit du contrôle mutuel ou de l'annihilation des forces opposées en présence. Un tel état ne dure pas, il ne l'a d'ailleurs jamais fait. Car la paix n'est pas une fin en soi : ce n'est que la condition nécessaire au progrès humain, au sens global et non seulement technologique de ce terme. Par analogie, en bicyclette, l'équilibre n'est pas le but, ce n'est que la condition nécessaire à avancer ; rester en équilibre à l'arrêt est presque impossible, alors que plus on roule vite, plus cela devient facile. Il en va de même de la paix : vouloir l'atteindre pour elle-même, vouloir une paix statique, figée, est un non-sens et la tâche en devient impossible.

CONCLUSION : EMERGENCE D'UN NOUVEAU PARADIGME RELATIONNEL

La paix n'a de sens et d'utilité que si elle est envisagée comme un équilibre dynamique au service de l'évolution humaine. Elle nous met donc au défi de trouver comment faire du Tigre et de l'Araignée des énergies yin et yang constructives, attelées au progrès individuel et collectif.

Avertissement final

Une mise en garde, pour terminer : si l'approche explicitée dans ces pages a retenu votre attention, il y a fort à parier que vous allez commencer à voir des Araignées et des comportements arachnéens un peu partout... C'est normal, on passe tous par ce stade lorsqu'on joue avec une nouvelle idée ou que l'on s'approprie un nouveau concept. Vous connaissez peut-être la blague suivante :

« Tout est loi », a dit Moïse.

« Tout est amour », a déclaré Jésus.

« Tout est sexe », a dit Freud.

« Tout est relatif », a conclu Einstein!

Attention, donc, au « Tout est arachnéen ». Bien sûr, les aspects arachnéens de nos comportements individuels et collectifs sont nombreux, et le fait qu'ils soient encore mal connus aiguise la curiosité et l'envie de les mettre en évidence. Et c'est bien l'un des objectifs de ce livre que de faire progresser la mise en lumière de cette forme de violence méconnue. Toutefois, et c'est là qu'intervient cet avertissement, il ne s'agit pas de déclencher une guerre généralisée à l'Araignée. Une telle attitude n'aboutirait en fin de compte qu'à entretenir le vieux paradigme de lutte contre la violence dont j'ai souligné l'inefficacité. Conformément à l'adage oriental déjà cité, veillons surtout à apporter plus de lumière, plus de compréhension, plutôt qu'à vouloir combattre l'obscurité, ce qui renforcerait la violence dont nous souhaitons venir à bout.

À propos de l'auteur

OLIVIER CLERC, 42 ans, mène conjointement une carrière d'écrivain, conférencier, traducteur et éditorialiste, spécialisé dans le mieux-être individuel et collectif: santé, développement personnel, spiritualité, relations humaines, questions sociales.

Il est l'auteur de:

– *Vivre ses rêves: comment programmer ses rêves et induire des rêves lucides* (Livre pratique, Hélios 1983). Épuisé.

– *L'océan intérieur: guide pratique du caisson d'isolation sensorielle* (Livre pratique, Soleil 1985). Épuisé.

– « *Appelez-moi Maître* » (Roman, Partage 1987). Épuisé

– *Médecine, religion et peur: l'influence cachée des croyances* (Essai, Jouvence 1999).

Il anime un site internet personnel (*Mon Scribarium*) où il publie régulièrement des articles, réflexions et interviews. On y trouve également les dates de ses interventions en public:

www.olivierclerc.fr.st

Bibliographie

1. *Le langage des figures géométriques*, Omraam Mikhaël Aïvanhov, Prosveta, 1997.
2. *L'anti-économique*, Jacques Attali et Marc Guillaume, PUF, 1990.
3. *Black list: 15 grands journalistes américains brisent la loi du silence*, Kristina Borjesson. Éditions des Arènes, 2003.
4. *La Culture au pluriel*, Michel de Certeau, Le Seuil, 1993.
5. *Médecine, religion et peur: l'influence cachée des croyances*, Olivier Clerc, Jouvence, 1999.
6. *Relations et jeux de pouvoir*, Jean-Jacques Crèveœur, Jouvence, 2000.
7. *Le langage de la guérison*, Jean-Jacques Crèveœur, Jouvence, 2001.
8. *La vie de Milarépa*, W. Y. Evans-Wentz, Maisonneuve, 1994.
9. *Les mots, la mort, les sorts*, Jeanne Favret-Saada, Poche, 1983.
10. *L'horreur économique*, Viviane Forrester, Fayard, 1996.
11. *Découvrir un sens à sa vie*, Viktor E. Frankl, Éditions de l'Homme, 1984.
12. *Harcèlement moral: comment s'en sortir?*, Marie-José Gava, Prat 2003.
13. *Les couples heureux ont leurs secrets*, John Gottman et N. Silva, Lattès, 1999.
14. *Le Harcèlement moral*, Marie-France Hirigoyen, Syros, 1999.
15. *Essai d'exploration de l'inconscient*, Carl Gustav Jung, Folio essais, 1988.
16. *Rumeurs*, Jean-Noël Kapferer, Seuil, 1995.
17. *Le mobbing, la persécution au travail*, Heinz Leymann, Le Seuil, 1996.
18. *Quand la vie retrouve un sens*, Elizabeth Lukas, Pierre Téqui éditeur, 2000.
19. *Confessions d'un chasseur de sectes*, Jean-François Mayer, Le Cerf, 1990.
20. *Deprived of our humanity*, Dr Lars Martensson, Édition les Sans-Voix, 1993.
21. *Faut-il interdire les neuroleptiques?* Dr Lars Martensson, Édition les Sans-Voix, 1998.
22. *C'est pour ton bien*, Alice Miller, Aubier-Montaigne, 1984.
23. *Traces de pas dans nos cœurs: l'héritage vivant des Indiens Yuroks*, Gary Morris, Jouvence, 2000.
24. *Pratique de la communication non-violente*, Wayland Myers, Jouvence, 1999.
25. *Les manipulateurs sont parmi nous*, Isabelle Nazare-Aga, Éditions de l'Homme, 1999.
26. *Au-delà de la peur*, Mary Carroll Nelson, Jouvence, 2004.
27. *La violence politique*, Max Pagès, Éditions Erès, 2003.
28. *Messages de vie du couloir de la mort*, Pierre Pradervand et Roger McGowen, Jouvence, 2003.
29. *L'émergence des créatifs culturels*, de Paul H. Ray et Sherry Ruth Anderson, Souffle d'Or, 2000.
30. *La secte*, Philippe Robrieux, Stock, 1985.
31. *Savoir vivre ensemble*, Charles Rojzman, Syros, 1998.
32. *Les mots sont des fenêtres (ou des murs)*, Marshall Rosenberg, Jouvence (Suisse, Belgique, Québec) et Syros (France), 1999.
33. *Partager et vivre l'intimité*, Don & Martha Rosenthal, Jouvence, 2003.
34. *Les Quatre Accords Toltèques*, Miguel Ruiz, Jouvence, 1999.
35. *La Barbarie financière*, Michel Schiff, Sang de la Terre, 2002.
36. *Revue de Psychologie de la Motivation*, Direct. Armen Tarpinian, N° 29 & 31.
37. *Tous des manipulateurs?*, Yves-Alexandre Thalmann, L'Hèbe, 2003.
38. *Sinouhé l'Égyptien*, Mika Waltari, Folio, 1988.

Notes

- 1) Nicolas Riou, *Pub Fiction*, p. 127.
- 2) Cf *Le langage des figures géométriques*, O. M. Aivanhov, Éditions Prosveta, 1997.
- 3) Il est d'ailleurs regrettable que l'étude de la symbolique fondamentale (en particulier géométrique) ne fasse pas partie du cursus scientifique, car cette approche complète et enrichit des disciplines telles que la physique, la chimie, la biologie ou la médecine, par exemple. De nombreuses découvertes essentielles dans ces sciences ont d'ailleurs été le fruit d'intuitions ou de rêves chargés de symboles qu'ont eus de grands savants, au nombre desquels on trouve Isaac Newton, Friedrich Kekulé, René Quinton, Albert Einstein, Gregor Mendel, parmi d'autres. Il y a tout lieu de croire que si le décodage symbolique du réel était enseigné aux étudiants en science, ce genre d'intuitions ne serait plus le fruit d'heureux – mais trop rares – hasards, mais le résultat d'une approche méthodique.
- 4) *Les Misérables*.
- 5) Notons que la parole, qui est l'une des armes les plus redoutables, peut aussi être le vecteur de la violence de l'Araignée, comme nous le verrons au chapitre suivant, mais de façon très différente de celle du Tigre. Dans la violence du Tigre, l'agression verbale réside à la fois dans *ce qui est dit*, c'est-à-dire les mots explicitement employés, et dans *l'intensité sonore et gestuelle* qui accompagne souvent leur expression. Le Tigre hurle, vocifère, braille, invective, rugit, conspué !... Dans la violence de l'Araignée, les mots eux-mêmes ont généralement moins d'importance que les non-dits, les insinuations qu'ils véhiculent, l'intonation avec laquelle ils sont prononcés, fût-ce le plus calmement du monde.
- 6) C'est un domaine où il est possible d'enseigner depuis tout petit d'autres modes de résolution des conflits que la violence, comme le fait par exemple la Communication NonViolente (CNV), mise au point par Marshall Rosenberg, aujourd'hui enseignée dans les écoles de plusieurs pays avec beaucoup de succès.
- 7) Cette violence du Tigre à l'école, qui prend de plus en plus d'ampleur, est un phénomène qui devrait nous interpeller au plus haut point et ne nous laisser aucun répit avant que ne soient mis en place des remèdes à cette situation. Pour beaucoup, la première expérience de la violence se

fait en effet à l'école. Combien d'élèves y vont la peur au ventre ? L'école ne peut plus se contenter de développer les connaissances intellectuelles et le Q.I. des élèves, sans rien leur enseigner au niveau relationnel et émotionnel. La non-violence, la gestion non-violente des conflits, la médiation, la capacité de communiquer, d'exprimer ses émotions sans agresser autrui, sont autant d'aptitudes qui aujourd'hui s'enseignent. Il est, à mon sens, impératif de faire en sorte de les intégrer dans le cursus scolaire, comme cela commence timidement à se faire çà et là. L'« analphabétisme relationnel » et l'« ignorance émotionnelle » dans lesquels grandissent les enfants (à moins que la famille ne compense ce que l'école n'enseigne pas) sont le terreau sur lequel se développent plus tard de nombreuses autres formes de violence.

8) Celle-ci, lorsqu'elle est identifiée, fait en effet davantage l'objet de mesures sociales, psychologiques ou psychiatriques.

9) « *La barbarie financière* », M. Schiff, Éd. Sang de la Terre, 2002.

10) Sur son lit de mort, Pasteur aurait finalement donné raison à Claude Bernard en s'écriant : « C'est Claude Bernard qui a raison : le virus n'est rien, le terrain est tout ! »

11) Il s'agit après tout de la même démarche à deux échelles différentes : cultiver et protéger son corps ou la terre.

12) Le XXe siècle restera celui, symboliquement, où l'on a « tué » Dieu. « *Dieu est mort !* » disait Nietzsche à l'aube de ce siècle.

13) Un jour viendra, je l'espère, où ces joutes verbales seront reconnues pour ce qu'elles sont en réalité : l'équivalent adulte des bagarres de préau, c'est-à-dire un comportement puéril, signe d'une intelligence relationnelle non développée.

14) Interprété par Clancy Brown.

15) Interprété par Christophe Lambert.

16) Incidemment, il est probable que la peur très répandue des araignées est révélatrice de la perception qu'ont nombre de personnes de vivre dans une toile d'araignée (parentale, sociale, religieuse, politique, etc.) qui restreint insidieusement leurs libertés fondamentales, sans qu'ils en aient une conscience claire.

17) *Au-delà la peur : joie et liberté par la voie toltèque*, Mary Caroll Nelson & Don Miguel Ruiz, Éditions Jouvence, 2004.

18) Elle se déclare faible, mais en réalité, c'est elle qui contrôle la situation.

19) Elle minimise la valeur de ce qui représente en réalité son seul intérêt dans l'échange.

20) Tandis que Sinouhé est sous l'emprise de son désir, Nefernefernefer reste lucide et poursuit méthodiquement son but.

21) Se positionner en victime est une technique fréquente des manipulateurs qui inversent les rôles.

22) La promesse est respectée à la lettre, mais pas dans l'esprit : Sinouhé n'a affaire qu'à un corps et non à une personne.

23) « *Sinouhé l'Égyptien* », Mika Waltari, Folio, 1988.

24) Ne serait-ce que parce que beaucoup de femmes ne portent jamais plainte.

25) Contrairement aux choses matérielles, les rumeurs et les calomnies sont beaucoup plus faciles à créer qu'à détruire.

26) *Rumeurs*, J.-N. Kapferer, Presses Pocket, 1995.

27) *Les Quatre Accords toltèques*, Miguel Ruiz, Éditions Jouvence, 1999.

28) *Rumeurs*, J.-N. Kapferer, Presses Pocket, 1995.

29) Ibid.

30) Ibid.

31) Il est intéressant de noter que le guérisseur Philippe de Lyon, qui vécut à la fin du XIX^e et au tout début du XX^e et fut notamment le thérapeute du Tsar, était connu pour demander à ses patients, en échange de ses traitements, qu'ils ne médissent pas durant – selon les cas – une heure, une journée ou une semaine : c'est dire, par la négative, le coût qu'il attribuait au mauvais usage de la parole.

32) *Le Harcèlement moral : la violence perverse au quotidien*, M.-F. Hirigoyen, Syros, 1999.

33) Ibid.

34) Ibid.

35) Ibid.

36) Ibid.

37) Ibid.

38) Ibid.

39) Ibid.

40) Ibid.

- 41) Ibid.
 42) Ibid.
 43) Ibid.
 44) Ibid.
 45) Ibid.
 46) Ibid.
 47) *Tous des manipulateurs ?*, Y.-A. Thalmann, Éd. de l'Hèbe, 2003.
 48) Ibid.
 49) L'ouvrage d'Y.-A. Thalmann cité ci-dessus est à la fois très concis et complet sur ce sujet, détaillant les méthodes principales de manipulation auxquelles nous sommes tous confrontés. Je le recommande vivement.
 50) Ibid.
 51) Ibid.
 52) La qualité et le sérieux des ouvrages sur cette question à forte charge émotionnelle est très variable. Nous recommandons à celles et ceux qui recherchent une information fiable sur ce sujet de consulter prioritairement les livres rédigés par des spécialistes de l'étude de ces phénomènes : sociologues, historiens des religions, théologiens, psychologues. Ils sont moins passionnels et plus objectifs.
 53) Mon ouvrage *Médecine, religion et peur : l'influence cachée des croyances*, Jouvence, 1999, détaille ce phénomène dans le monde médical.
 54) Lire notamment *Les mots, la mort, les sorts* de Jeanne Favret-Saada, Poche, 1983. Cet ouvrage a le double mérite à mes yeux d'aborder ce problème avec une attitude scientifique (l'auteur travaille au CNRS) et de s'intéresser aux formes qu'il prend chez nous, en France, et non en Afrique ou en Amérique du Sud, lieux que l'opinion publique associe plus facilement à ces pratiques.
 55) Dernier docteur de la tribu des Yuroks, il devint ensuite le mentor de G. Morris durant plus de vingt ans.
 56) *Traces de pas dans nos cœurs : l'héritage vivant des Indiens Yuroks*, Gary Morris, Éditions Jouvence, 2000, extrait du premier chapitre.
 57) Dans son ouvrage *Les mots, la mort, les sorts*, J. Favret-Saada insiste sur le nombre d'années dont elle a eu besoin et sur les obstacles qu'elle a dû surmonter pour découvrir la réalité de cet univers de sorcellerie dans les campagnes françaises, dont tout le monde lui disait qu'il n'existait pas, à commencer par ses plus ardents protagonistes.

58) Au plan spirituel, à en croire certaines traditions religieuses (dont le bouddhisme tibétain, par exemple), le recours à de telles pratiques entraîne de graves conséquences – mauvais « karma » – pour celui qui s'y adonne, comme ce fut prétendument le cas pour Milarepa, le grand sage tibétain, qui commença par être un redoutable magicien noir, puis qui le paya très chèrement lorsqu'il voulut étudier auprès de son maître, Marpa. Lire à ce propos le grand classique tibétain *La vie de Milarepa*, Éditions Maisonneuve, 1994.

59) Prenons une analogie. Un téléviseur apparaît émettre des images, si l'on s'en tient à ce que nous disent nos sens ; cependant, au niveau invisible, il capte des ondes invisibles et inaudibles. Il peut donc paraître yang sous un certain rapport, yin sous un autre.

60) D'après les travaux de John Gottman, le mépris manifesté par l'un des conjoints envers l'autre est un signe sûr pour prédire la dégradation de la relation du couple (J. Gottman et N. Silva, *Les couples heureux ont leurs secrets*, J.-C Lattès, 1999).

61) Op. cit.

62) *Relations et jeux de pouvoir*, J.-J. Crèvecoeur, Éditions Jouvence, 2000.

63) Cf. *Essai d'exploration de l'inconscient*, C.G. Jung, Folio essais, 1988.

64) Les professionnels de l'étude des sectes – sociologues, théologiens, historiens des religions – n'utilisent pas le terme de « secte » trop imprécis et recouvrant une réalité davantage passionnelle et émotionnelle, qu'objective et factuelle.

65) Lire notamment sur ce sujet *Confessions d'un chasseur de sectes* de J.-F Mayer, au Cerf, 1990.

66) *Rumeurs*, Presses Pocket, 1995.

67) 1) le retour de Satan, 2) le poison caché, 3) le complot souterrain visant à prendre ou à recouvrer le pouvoir, 4) les pénuries artificielles (ex. : la fausse pénurie de pétrole), 5) la peur de l'étranger (antisémitisme par exemple), 6) l'enlèvement des enfants, 7) les maladies des princes, 8) leurs amours, 9) et leurs compromissions financières ou crapuleuses.

68) En disant cela, je ne conteste pas qu'il existe des mouvements sectaires dont les agissements dangereux doivent être dénoncés et condamnés. Je tiens seulement à souligner que la problématique sectaire, comme l'ont démontré plusieurs experts de l'étude de ces mouvements, est devenue le support moderne à la projection d'un grand nombre de peurs sociales qui en fausse complètement l'étude objective et rationnelle. En effet, selon

certain sociologues, la « secte » telle que se la représente l'imaginaire collectif est l' « ombre » (au sens Jungien) du corps social.

69) On notera d'ailleurs qu'accuser délibérément quelqu'un d'actes arachnéens (accuser quelqu'un de harcèlement moral, p. ex.), dans le but de lui nuire, en sachant pertinemment que ces actes sont en réalité inexistant, *est précisément un acte arachnéen* ! Situation cornélienne, où celui qui se dit victime de méfaits propres à l'Araignée peut lui-même être en train de recourir à une telle stratégie pour nuire à celui qu'il accuse, lequel aura bien du mal à prouver son innocence !...

70) La connaissance de la violence de l'Araignée étant encore à ses débuts, il est probable que d'autres de ses stratégies soient mises à jour à l'avenir.

71) Je recommande l'ouvrage de J.-J. Crèvecoeur *Relations et jeux de pouvoir*, Jouvence, 2000, qui décrit comment s'établissent ces jeux de pouvoir arachnéens (sans les nommer ainsi) et comment s'en libérer.

72) *Les mots sont des fenêtres (ou des murs)*, M. Rosenberg, Éditions Jouvence (Suisse, Belgique, Québec) et Syros (France), 1999.

73) *C'est pour ton bien*, Alice Miller, Aubier-Montaigne, 1984.

74) Exemple cité par M.-F. Hirigoyen dans *Le Harcèlement moral*, Syros.

75) Lire notamment, à ce propos *Le mobbing, la persécution au travail*, de Heinz Leymann, Le Seuil, 1996.

76) *La Culture au pluriel*, M. de Certeau, Christian Bourgeois Éditeur, 1974/1993.

77) Ces lignes ont été rédigées en avril 2003.

78) J'avais initialement inclus dans ce chapitre un paragraphe sur les images subliminales, avant qu'un ami très féru dans les techniques de manipulation ne m'indique que diverses recherches effectuées aux USA avaient ôté toute validité à cette méthode, comme moyen d'influencer les comportements d'autrui à son insu. Je ne peux toutefois m'empêcher de m'interroger sur l'existence d'un éventuel « effet de seuil » intervenant dans l'efficacité de ce procédé. Par « effet de seuil », j'entends ce phénomène que l'on observe avec le précipité en chimie : on verse goutte par goutte le contenu d'une éprouvette contenant une solution transparente dans une autre éprouvette contenant elle aussi un liquide transparent, et soudain, avec une goutte de plus de la première solution, la deuxième devient subitement bleue et cristallise. Tant que le seuil de cristallisation n'a pas été atteint, l'effet de l'ajout des gouttes ne se voit pas. On ne peut

exclure, ce me semble, que des phénomènes semblables soient à l'œuvre dans notre fonctionnement psychique. Une recherche pourrait alors conclure à une absence d'effets, du seul fait qu'elle intervient avant que ce seuil critique ne soit atteint. La question reste donc ouverte, à mon avis.

79) A ce propos, lire notamment *L'empire des médias, Manière de Voir* N°63, Le Monde diplomatique.

80) Sur ce sujet, lire notamment *Black list : 15 grands journalistes américains brisent la loi du silence* de Kristina Borjesson. Éd. des Arènes, 2003.

81) Quels que soient les paramètres utilisés pour la définir, on se retrouve à devoir inclure sous la définition à laquelle l'on a abouti des mouvements et organismes (religions, partis politiques) socialement acceptés.

82) Nous avons vu précédemment comment l'Araignée pouvait se *manifester* dans les médias. Nous nous intéressons ici à la façon dont elle y est *représentée*.

83) J'exclus de cette généralisation les excellentes – et trop rares – publications (comme *Le Monde Diplomatique*, par exemple) qui prennent le temps de réfléchir en profondeur sur les problèmes de notre époque et d'en comprendre toute la complexité.

84) Il y aurait beaucoup à dire sur la façon dont on médiatise le sida, par exemple, ou – à l'heure où j'écris ces lignes – l'épidémie de SRAS, partie de Hong Kong.

85) D'après le grand succès de Broadway du même nom, de Ira Levin.

86) En anglais, le mot « web » s'applique aussi bien aux toiles d'araignées qu'aux réseaux informatiques.

87) La loi et la justice, quoi qu'il en soit, restent encore très mal armées vis-à-vis de la violence de l'Araignée.

88) *Le sens de la vie effacé*, Dr Lars Martensson, traduction O. Clerc, extrait du site Internet, <http://hem.fyristorg.com/schizofreni/>. Voir aussi : <http://www.moshersoteria.com/>

89) *La barbarie financière*, M. Schiff, Éd. Le Sang de la Terre, 2002.

90) Ibid.

91) Ibid.

92) *L'anti-économique*, Jacques Attali et Marc Guillaume, PUF, 1990.

93) Op. cit.

94) Op. cit.

95) Op. cit.

96) C'est le but de ce que l'on nomme « l'approche systémique ».

97) L'expression « avoir une araignée au plafond » prend ici un nouveau relief !

98) *La violence des banlieues est une révolte contre « une société injuste et raciste »*, interview de Laurent Mucchielli par Cécile Prieur, *Le Monde*, 13 nov. 2001.

99) *NVA*, mai-juin 2002.

100) Ce que l'on appelle le *feedback* ou la rétroaction.

101) Ce dicton est moins sexiste si on le comprend au niveau symbolique : chercher la dimension féminine des faits observés, qu'il y ait ou non de femme impliquée dans l'affaire.

102) J'utilise délibérément les termes yin et yang plutôt que féminin et masculin, pour souligner encore une fois que les deux sexes peuvent avoir recours aux stratégies du Tigre ou de l'Araignée.

103) J'écris ces lignes à l'heure où les États-Unis ont décidé de se passer de résolution des Nations Unies pour lancer leur offensive contre l'Irak...

104) Ainsi, par exemple, Marshall Rosenberg, père de la communication non-violente, consacre une part de son temps à enseigner cette méthode dans les pénitenciers de divers pays.

105) Le courage, l'esprit chevaleresque et protecteur, le devoir, etc.

106) Troisième école de psychanalyse viennoise, qui met beaucoup l'accent sur le libre-arbitre et la responsabilité, fondée par Viktor Frankl, rescapé des camps de concentration.

107) *Quand la vie retrouve un sens*, Elisabeth Lukas, Pierre Téqui éditeur, 2000.

108) Je songe en particulier à Viktor E. Frankl, fondateur de la logothérapie évoquée plus haut, qui a su garder une liberté intérieure impressionnante durant les trois ans de camp de concentration qu'il a effectués à Auschwitz et Dachau, notamment. Lire à ce sujet *Découvrir un sens à sa vie*, V. Frankl, Éditions de l'Homme, 1984.

109) De même il peut accepter ou refuser les possibilités évolutives qui lui sont offertes.

110) *Soigner la "peste émotionnelle"*, in *La violence politique*, Max Pagès, Erès 2003.

111) Précisions que l'auteur évoque plus loin dans le même article le même phénomène au sein de la société israélienne, à savoir ce qui, dans cette société, indépendamment du comportement des Palestiniens envers Israël, est aussi responsable de sa propre attitude envers les Palestiniens.

112) Ce piège est mis en évidence, dans un autre contexte, par Don et Martha Rosenthal, dans un ouvrage consacré aux conflits dans les couples (*Vivre et partager l'intimité*, Éditions Jouvence, 2003).

113) Comme le fit de façon admirable Viktor E. Frankl, déjà cité, lors des trois années de camp de concentration qu'il vécut.

114) « Ce qui ne me tue pas me renforce », disait ainsi Nietzsche.

115) Les principes de la non-violence ne datent pas d'hier, à l'évidence : Jésus, Gandhi, Martin Luther King et bien d'autres ont œuvré dans ce sens. Mon sentiment, toutefois, est que les « courroies de transmission » qui permettent de passer de ces principes à leur application concrète, dans les multiples situations où elles sont requises, sont en train de se développer, de s'affiner et de devenir de plus en plus efficaces.

116) Sur la question du développement du « quotient relationnel » (Q.R.), voir notamment la *Revue de Psychologie de la Motivation*, N°29 et 31, articles d'O.Clerc, d'Y.-A. Thalmann, et de Ch. Rojzman.

117) *Les mots sont des fenêtres (ou des murs)*, M. Rosenberg, Éditions Syros (France), et Éditions Jouvence (Suisse, Belgique, Canada), 1999.

118) Rosenberg s'efforce, chaque fois, d'identifier au mieux le *ressenti* de son interlocuteur, d'être à l'écoute de ses émotions. D'autre part, il s'efforce de faire le lien entre ces émotions et les besoins et aspirations de son interlocuteur. Ainsi, il ne dit pas : « Vous êtes en colère parce que mon pays vend des armes à Israël. » L'événement extérieur est un déclencheur, dans l'optique de la CNV, c'est donc aux attentes de la personne (besoins, valeurs, etc.) que Rosenberg s'efforce de relier ses émotions : « Vous êtes en colère, parce que vous aimeriez que... » La personne ne se trouve donc pas dans une position de victime. Elle peut plus clairement identifier ce qui en elle justifie ses réactions émotionnelles et, partant, exprimer ensuite des demandes, des revendications, dans des termes qui puissent à leur tour être entendus.

119) La répétition ou reformulation de ce que vient de dire la personne peut sembler artificielle à celui qui ne l'a jamais vécue. Pour l'avoir expérimentée, je peux assurer que lorsque c'est fait avec une réelle empathie,

cela procure le sentiment d'être *vraiment* écouté, compris, sans être jugé. Et que cela apporte donc un grand soulagement.

120) C'est un point capital : aucun jugement n'est émis sur ce que dit la personne. Toute l'attention se porte sur ses émotions et sur ce qui les a déclenchées, en elle. La personne se sent donc vraiment écoutée, elle n'a pas à se justifier, ni à argumenter : ce qu'elle exprime est reçu, entendu, sans pour autant être « approuvé » par celui qui écoute.

121) Souvent, nous avons peur des expressions émotionnelles intenses d'autrui. Avec la CNV, il devient possible d'apprendre à recevoir cela, comme le dit ici Rosenberg, comme un « don » de la personne, qui permet de mieux comprendre ce qui se passe en elle et la pousse à ressentir ce qu'elle éprouve dans telle ou telle situation. Cela requiert de ne pas se sentir soi-même responsable des émotions d'autrui, ni à rejeter sur les autres la responsabilité de ses propres émotions, deux attitudes qui vont de pair et qui sont encore très répandues.

122) Tant que la personne est encore sous l'emprise de l'émotion, elle ne peut pas écouter. Ce n'est qu'une fois qu'elle a « vidé son sac », que la mise à terre a eu lieu, qu'elle devient à son tour réceptive.

123) Ibid.

124) Réussir à être à l'écoute d'autrui dans une telle situation où le réflexe premier serait d'avoir peur et d'être sur la défensive requiert une solide expérience de la CNV ou d'une approche du même type !

125) Une fois encore, la lecture de cette réponse peut surprendre : une telle réponse ne va-t-elle pas au contraire énerver celui qui l'entend ? Il ne faut cependant pas oublier l'état émotionnel dans lequel se trouve cet homme furieux, ni l'empathie avec laquelle cette réponse est donnée, qui n'ont rien à avoir avec la lecture calme et intellectuelle que l'on peut faire d'un tel dialogue. Celui qui est en plein déversement de sa colère a seulement besoin d'une qualité d'écoute et de soutien qui lui permette d'aller jusqu'au bout de ce processus sans être contré, ni interrompu. Les mots importent alors moins que ce qu'ils véhiculent.

126) La colère fait d'autant plus peur quand on ne comprend pas ce qui la provoque. La mise en évidence des attentes, besoins et valeurs de celui qui est furieux permet donc de comprendre ce qu'il vit et de ne plus porter de jugement sur ce qu'il exprime.

127) Ibid.

128) Il y a des patronymes prédestinés à traiter des jeux de pouvoir !...

129) *Relations et jeux de pouvoir : comprendre, repérer et désamorcer les jeux de pouvoir*, J.-J. Crèvecoeur, Éditions Jouvence, 2000.

130) Cette formulation peut donner l'impression d'un surcroît de précautions. Rappelons d'une part qu'il s'agit d'un exemple, et d'autre part que le but, ici, étant de prévenir les pressions, manipulations et jeux de pouvoir qui se développent dans les zones d'ombre de la communication, le parti de Christian est de tout mettre sur la table, de tout objectiver. Selon la qualité des relations existant entre deux personnes, il est ou non nécessaire d'être aussi précis.

131) La question vise à confirmer ce que la réponse de Béatrice laisse supposer : c'est de nouveau une mise en lumière.

132) Op. citat.

133) Sur les méthodes à mettre en œuvre pour faire face au harcèlement moral, par exemple, voir *Harcèlement moral : comment s'en sortir ?*, Marie-José Gava, Prat 2003.

134) La contre-manipulation est une forme de résistance passive qui utilise soit la technique du « brouillard » (communication floue et superficielle qui permet de ne pas s'engager ; il s'agit de laisser glisser, répondre comme si on était indifférent...), soit la réponse humoristique, ironique, le refus net (le but étant de s'adapter à chaque instant au manipulateur pour s'en protéger). Les principes de la contre-manipulation, telle que la définit Nazare-Aga sont les suivants : phrases courtes ; rester dans le flou ; utiliser des phrases toutes faites, des maximes, des proverbes (ex. : *C'est votre opinion, On peut le voir sous cet angle, Et encore, vous ne savez pas tout !, Chacun ses goûts, L'habit ne fait pas le moine*) ou répondre par une question (*Pourquoi me dites-vous cela ? Croyez-vous ? Cela vous pose un problème ? Et vous ? Qu'en pensez-vous ?...*) ; utiliser le « on » (généralité) ; faire de l'humour, si le contexte le permet ; sourire en fin de phrase, si le contexte le permet ; faire de l'autodérision ; rester poli ; ne pas entrer dans la discussion si elle ne mène à rien, ou à la dévalorisation ; éviter l'agressivité ; ne pas se justifier. Cf. *Les manipulateurs sont parmi nous*, Isabelle Nazare-Aga, Éditions de l'Homme, 1999.

135) *Dark Crystal*, film américain (1982), fantastique, de Jim Henson, Frank Oz, avec Jim Henson, Kathryn Mullen.

136) *Kirikou et la sorcière*, film français (1998), dessin animé, réalisé par Michel Ocelot, avec Theo Sebeko, Antoinette Kellermann, Fezele Mpeka, Kombisile Sangweni.

Le Tigre et l'Araignée

137) Ce point est mis en évidence dans tous les films policiers et d'espionnage actuels : on observe autant de violence, de cruauté, de machiavélisme de la part des escrocs que de la part de ceux qui les combattent. Seule diffère l'obédience respective des uns et des autres. Comme si le fait de « servir le bien », d'être au service de l'État ou de l'armée, justifiait d'utiliser tous les moyens – ou presque – pour parvenir à ses fins.

138) Note 60.

139) Cf. chap. 4.

140) Lire, notamment, *L'émergence des créatifs culturels*, de Paul H. Ray et Sherry Ruth Anderson, Souffle d'Or, 2000.

141) Selon les auteurs de *L'émergence des créatifs culturels*.