

Névrose et psychose

Sigmund Freud (1924)

Fn 1924, Freud publie coup sur coup deux brefs textes consacrés aux distinctions à faire entre les névroses et les psychoses. *Névrose et psychose* vise à différencier les deux entités en établissant le conflit fondamental en cause dans chacun des cas. *La perte de la réalité dans la névrose et la psychose* pose le problème sous l'angle du rapport à la réalité que cela implique.

Publié peu après le grand virage freudien du début des années vingt, *Névrose et psychose* propose le réexamen de ces deux grandes entités à la lumière des avancés théoriques issus de la deuxième topique. Freud y discute la formulation générale suivante: "La névrose serait le succès d'un conflit entre le moi et son ça, la psychose, elle, l'issu analogue d'une telle perturbation dans les relations entre moi et monde extérieur".

On retrouve dans l'ensemble assez peu d'écrits de Freud concernant la psychose. Ce texte prend donc une grande importance parce qu'il nous éclaire sur sa conception de la psychose tout en lui offrant l'occasion d'apporter des précisions sur les névroses.

Référence: En général, nous conseillons au lecteur de se référer à l'édition française des oeuvres psychanalytiques complètes de Freud qui constitue la traduction la plus récente de ce texte. Les textes étant présentés par ordre chronologique, il sera facile de le trouver s'il est dans un des volumes déjà parus. Ce texte se trouve aussi dans une autre édition dans le livre *Névrose, psychose et perversion* publié aux Presses Universitaires de France dans la collection Psychanalyse.

©<http://eric.bizot.pagesperso-orange.fr/desgros/freud/oeuvres/nevrose.html>