

Treball de recerca

Què li podria dir Sigmund Freud a Mafalda?

2n de Batxillerat

31 de gener de 2011

ÍNDEX

1- Introducció.....	4
2- Sigmund Freud i <i>La Psicoanàlisi</i>	6
2.1. Recorregut per la vida de Sigmund Freud.....	6
2.2. L'obra de Sigmund Freud.....	9
2.3. <i>La Psicoanàlisi</i>	10
3- Quino i <i>Mafalda</i>	18
3.1. Recorregut per la vida de Quino.....	18
3.2. Creació de Mafalda.....	22
3.3. Els personatges.....	29
3.3.1. Mafalda.....	29
3.3.2. Els pares de Mafalda.....	30
3.3.3. Guille.....	30
3.3.4. Felipe.....	31
3.3.5. Manolito.....	31
3.3.6. Susanita.....	32
3.3.7. Libertad.....	32
3.3.8. Miguelito.....	33
4- Aplicació de la teoria de Sigmund Freud a Mafalda.....	34
4.1. Personalitat.....	34
4.2. Psicoanàlisi.....	37
4.3. Somnis.....	39
4.4. Complex d'Èdip.....	42

5- Conclusions.....	45
6- Bibliografia	48
6.1. Bibliografia.....	48
6.2. Webgrafia.....	49

1-. Introducció

L'any 1932 va néixer Joaquin Salvador Lavado, qui més tard va ser conegut com Quino, i amb els anys, i les circumstàncies en què es va veure envoltada la seva vida, va néixer Mafalda, el seu personatge més famós. I amb ella il·lusions, esperances i sobretot somnis en el present i en el futur.

Poc després van arribar els seus pares, Felipe, Manolito, Susanita, Miguelito, Guille i Libertad.

Els primers dibuixos de Mafalda, van ser tires sense paraules, mudes, però poc a poc Mafalda va aprendre a parlar i mitjançant ella, Quino va fer ressò, en moltes ocasions, de la situació econòmica, social i financera que es vivia a Argentina.

Quan jo vaig néixer, el meu pare tenia uns quants llibrets de tires còmiques de Mafalda que el meu avi li havia regalat i quan vaig aprendre a llegir, vaig començar a riure amb Mafalda, perquè encara no copsava completament el significat de les tires ni la informació no explícita que sortia.

Amb els anys vaig llegir i rellegir les tires còmiques de Quino sobre Mafalda, descobrint en cada nova llegida un detall, una paraula que em feien pensar en una peripècia domèstica, com també problemes quotidians.

Al institut, bastant perduda respecte del tema a tractar en el treball de recerca, va haver-hi qui després de saber que m'agradava tant Mafalda em va dir, "Què et sembla si busques la relació que té amb la teoria de Freud? En un article he llegit que potser hi és, però potser no la trobes; però tindries un bon treball de recerca".

Va ser en aquell precís moment quan vaig decidir unir les vides de Quino i Freud, encara que fos per uns mesos. Vaig plantejar-me l'opció hipotètica que hi hagués alguna relació entre dos personatges brillants en els seus camps respectius : Quino, en el dibuix i Freud , en psicologia.

Una relació entre les tires còmiques de Quino i la teoria de Freud, el psicoanàlisi; que en aquestes tires de Mafalda, es pogués llegir entre línies una influència latent de

Freud en Quino, una influència basada en l'admiració que Quino pogués tenir vers Freud.

Per poder dur a terme aquesta tasca vaig haver d'agafar el llibre recopilatori de Quino, *Todo Mafalda* on hi ha emmagatzemades totes les tires i tots els dibuixos que tinguin alguna cosa a veure amb Mafalda i llegir-me'l sencer, operació que he repetit en innumerables ocasions ja que he hagut d'anar vinyeta per vinyeta buscant característiques, paraules, qualsevol cosa que em denotés la presència de Freud.

Després vaig haver d'empapar-me de la teoria de Freud, el Psicoanàlisi, no sense abans, haver llegit la seva vida, per conèixer el seu context social i històric i saber perquè va actuar com va actuar. Vaig fer la caracterització dels personatges de la tira, que van fer que a mesura que llegia novament les seves bafarades, m'imaginés la seva veu; i per últim, vaig comprovar l'aplicació de la teoria de Freud en algunes de les tires de Mafalda.

Durant el Nadal de l'any 2009 a l'any 2010 vaig enviar un e-mail a Julieta Colombo, la representant i neboda de Quino, demanant-li informació sobre aquest o potser una entrevista, que ja es veuria com hauria de ser, si amb videoconferència o per telèfon. Però ella em va dir que tota la informació que necessitava pel treball la trobaria a la pàgina web oficial de Quino, i aquí va acabar-se tota la ajuda que em va destinar. Aquest Nadal, vaig enviar un e-mail a l'escola de Carlos Garaycochea, el primer dibuixant que va treballar amb Quino, quan aquest va fer la seva primera aparició en el món de les tires còmiques. Avui dia, encara segueixo esperant l'e-mail de resposta.

Dit això, què li podria dir Sigmund Freud a Mafalda, li diria alguna cosa o romandria callat?

2.- Sigmund Freud i *La Psicoanàlisi*

2.1. Recorregut per la vida de Sigmund Freud

Sigismund Schlomo Freud, que als vint-i-dos anys hauria de canviar aquest nom pel de Sigmund, és d'origen jueu i va néixer el 6 de maig de 1856 a Freiberg (Àustria).

El seu pare va ser un comerciant de llana, que en el moment de néixer Sigmund, ja tenia quaranta anys i dos fills d'un matrimoni anterior. Freud va ser el més gran entre els seus sis germans, cinc nenes i ell, que va ser l'únic mascle. L'any 1860, quan tenia tres anys, la seva família es traslladà a Viena amb l'esperança que allà el negoci de llana del seu pare recobrés tota la prosperitat perduda.

Tot i que la seva família va patir dificultats econòmiques, els seus pares van esforçar-se econòmicament per a que pogués obtenir una bona educació i l'any 1873, quan tenia 17 anys, Freud va ingressar a la Universitat de Viena com un estudiant de medicina, però al seu entorn, a l'entorn de Viena, s'anava calant poc a poc un sentiment d'antisemitisme.

L'any 1881 va graduar-se com a metge. Treballà sota la direcció de Theodor Meynert a l'Hospital General de Viena entre els anys 1883 i 1885. Com a investigador mèdic, va ser el pioner en proposar l'ús terapèutic de la cocaïna com estimulants i analgèsics. Entre els anys 1884 i 1887 va escriure molts articles sobre les propietats de l'anomenada droga. L'any 1884 Freud va publicar el seu treball *Über Coca* ("Sobre Coca"), al que van succeir-lo diversos articles més sobre el tema.

L'any 1886, Freud va casar-se amb Martha Bernays i va obrir una clínica especialitzada en desordres nerviosos.

Són moltes les circumstàncies de la societat vienesa que van tenir una important influència sobre Freud, però cal destacar la situació de decadència econòmica que vivia Viena que va disparar l'atur, la pobresa i la superpoblació; el manteniment d'una actitud puritana vers el sexe, que es manifestava en l'educació de les nenes, que arribaven al matrimoni sense saber què eren les relacions sexuals; al mateix temps, el clima de permissibilitat moral que es vivia i que va propiciar la proliferació de la

prostitució. Potser, aquesta dualitat de pensament va dur a Freud a l'idea de l'inconscient.

L'any 1885, Freud va completar la seva formació mèdica a Paris amb el famós neuròleg Martin Charcot a l'hospital Sapètrière, que experimentava l'aplicació de la hipnosi al tractament de la histèria, com a teràpia, fet que va suggerir-li la idea que la ment podia provocar síndromes físics. Charcot pensava que les malalties mentals tenien la seva causa als trastorns o disfuncions sofertes per l'individu, és a dir, que una persona la vida de la qual no està plena més que per desgràcies, té moltes possibilitats de contraure malalties.

Charcot estava treballant amb casos de paràlisi, intentant esbrinar una manera de diferenciar quines ho eren per malalties orgàniques del sistema nerviós, i quines eren síndromes histèrics, d'origen neuròtic. Els descobriments de Charcot van conduir a Freud a dos idees fonamentals:

-Per comprendre la histèria és necessari atendre a la psicologia del pacient, abans que considerar qüestions de tipus neurològic.

-Els processos mentals inconscients poden afectar al comportament. Encara que la conducta d'un pacient pugui ser condicionada mitjançant la hipnosi, aquest no recordarà res del que ha succeït.

Freud va començar la pràctica privada de la neuropatologia l'any 1886 i, en aquella època, s'utilitzaven dos mètodes principals en el tractament de la neurosi: l'electroteràpia i la hipnosi.

La manera de pensar científica dominant a l'època de Freud seguia els postulats del positivisme.

El positivisme limita els objectes de coneixement a allò estrictament observable. L'objectiu d'aquesta doctrina és senzill: un mateix ha de limitar-se a descriure solament els fets que pot observar i experimentar; qualsevol altra cosa no és ciència.

Els positivistes tracten d'anunciar lleis científiques de caràcter general per descriure els fenòmens. Freud s'obstinava a aplicar la tesi del positivisme a l'estudi del funcionament de la ment.

Aquesta influència serà cabdal en el pensament de Freud, així com la que rebrà una mica més tard de Breuer¹. Va ser en la seva obra *Estudi d'un cas de histèria* o el tan conegut *cas Ana O*² on Freud, compartint el cas amb Breuer va demostrar que en les seves investigacions sobre repressió i catarsi per la lliure associació d'idees³, llavor del psicoanàlisi, tenia raó en tot el que havia vaticinat.

El descobriment del psicoanàlisi, en la seva amplitud revolucionària li va costar l'allunyament de companys i amics (menys Breuer) i l'enfrontament d'una societat clàssica com la Vienesa que no aprovava les seves teories, ja que la sexualitat (aspecte molt present en les teories de Freud) era un tema tabú per aquell temps.

L'any 1899 va publicar-se la que avui dia és considerada com la seva obra més important i influent: *La interpretació dels somnis*⁴, inaugurant així una nova disciplina i mode d'entendre l'home, *la psicoanàlisi*.

¹ Josef Breuer va ser un metge i psicòleg austríac (Viena, 15 de gener de 1842 – Viena, 20 de juny de 1925), que va descobrir la funció de l'oïda en la regulació de l'equilibri i del mecanisme de la regulació tèrmica del cos per mitjà de la respiració. Creador, també, del mètode catàrtic (cura mitjançant la paraula) per al tractament de les patologies de la histèria. Aquest mètode va ser precursor del mètode psicoanalític de Sigmund Freud.

² Coneguda com Anna O., nom que se li va posar a Bertha Pappenheim per salvaguardar la seva identitat cara a la societat, arriba al consultori de Joseph Breuer, víctima d'una tos que la deixava exhausta. Els símptomes desapareixien a mesura que Bertha assolía expulsar les emocions. Però la conclusió precipitada del tractament va provocar una recaiguda en la pacient.

³ En la psicoanàlisi, l'associació lliure és el mètode descrit per Sigmund Freud com la "regla fonamental", que consisteix en què l'analitzat expressi, durant les sessions de la cura psicoanalítica, totes les seves ocurrencies, emocions, pensaments o records, com se li presenten, sense restricció o filtre, encara quan el material li sembli incoherent, impertinent o desproveït d'interès.

⁴ *La interpretació dels somnis* és una obra de Sigmund Freud. La primera edició va ser publicada inicialment en alemany al novembre de 1899 on fa una interpretació dels somnis.

Internacionalment, el primer reconeixement oficial del seu treball va arribar-li l'any 1909 quan la Universitat de Clark a Massachusetts li va concedir el títol honorífic *doctor honoris causa* .

L'any 1933 li va ser diagnosticat un càncer de paladar, probablement a conseqüència de la seva intensa addicció als puros, raó per la qual va ser operat fins en trenta-tres ocasions.

Tota la vida de Freud, amb excepció del seus primers tres anys de vida, van transcórrer a la ciutat de Viena. Tot i això, l'any 1938, després de l'annexió d'Àustria per part de l'Alemanya nazi, Freud, amb la seva condició de jueu i fundador de la escola psicoanalista, va ser considerat enemic del Tercer Reich. Els seus llibres van ser cremats públicament i tota la seva família, inclòs ell, van patir un intens verament.

Va veure's obligat a escapar del país perquè va arribar un moment que la seva vida corria veritablement un perill molt gran. Les seves cinc germanes foren apressades i portades a camps de concentració on més tard hi van morir, confirmant, ara sí que el perill era ben real. Gràcies a la intervenció de Marie Bonaparte⁵ i Ernest Jones⁶, Freud i la seva família van aconseguir sortir del país i refugiar-se a Londres. L'any 1939, molt deteriorat físicament i incapaç de suportar el dolor que li produïa la propagació del càncer de paladar, va demanar ajuda al seu metge personal, Max Shur, per a que acabés amb el seu sofriment. Freud va morir després de ser-li administrades tres injeccions de morfina.

2.2.L'obra de Sigmund Freud

L'obra de Freud és molt extensa i amb molts títols adreçats exclusivament als especialistes en psiquiatria; tot i així també trobem obres que han tingut una repercussió cultural més enllà del món de la psiquiatria.

⁵ La princesa Marie Bonaparte (2 de juliol de 1882 - 21 de setembre de 1962) va ser una psicoanalista francesa, estretament vinculada professionalment amb Sigmund Freud. Amb la seva riquesa va contribuir al sosteniment del psicoanàlisi, i va ajudar Freud a escapar de l'Alemanya nazi.

⁶ Alfred Ernest Jones (1 de gener de 1879, a Gal·les, Regne Unit – 11 de febrer de 1958, a Londres) neuròleg, psicoanalista i biògraf oficial de Sigmund Freud, va ajudar aquest a escapar de l'Alemanya nazi quan el sentiment d'antisemitisme va ser impossible d'ignorar.

Tot seguit seran citades aquelles que tinguin una major importància pel que fa a la reflexió freudiana sobre la cultura:

La interpretació dels somnis (1900): Obra més venuda i una de les més importants de Freud, qui la considerava un pilar fonamental on es podia trobar una quantitat enorme d'informació sobre el món dels somnis i una aplicació sistemàtica de la seva teoria per a la interpretació d'aquests.

Tòtem i Tabú (1913-1914): Aquesta obra és el primer intent d'aplicació de la teoria psicoanalítica sobre l'origen de la cultura.

El malestar de la cultura (1930): És la mostra més evident on Freud exposa les seves idees i creences sobre la cultura humana, indicant que els mecanismes de repressió dels instints juguen un paper molt important en la cultura, tot impeding la completa felicitat de l'ésser humà.

2.3. La Psicoanàlisi

Per Freud, l'experiència infantil resulta òbvia i necessària en la vida de l'individu, perquè és l'etapa, la primera etapa, on és configura la personalitat. El desenvolupament de la consciència evolucionaria així a través de diferents etapes, totes amb una finalitat comuna: assolir el plaer sexual.

En cada etapa, l'individu obtindria el plaer de maneres diferents, centrant el seu desig (libido) en diferents zones erògenes del seu cos. Al mateix temps, la necessitat de tenir una personalitat pròpia i única fa que l'individu experimenti un procés de socialització, durant el qual el seu propi "jo" necessita enfrontar-se amb els d'altres individus, dels quals adoptarà o rebutjarà els seus propis trets.

Així, la personalitat de cadascú serà el resultat de l'assimilació o rebuig de les característiques psicològiques que el subjecte observa en els altres. En la seva teoria trobem també una posició important per la relació que guarda la figura del pare amb la qual el nen estableix una relació que Freud denomina "complex d'Èdip".

El que entre el pare i el fill hi ha instal·lat és un conflicte permanent, originat per la necessitat del nen de destruir la influència psicològica paterna per a adquirir la seva pròpia personalitat i el coneixement de si mateix.

La hipnosi com mètode terapèutic, utilitzat mentre treballava amb Charcot, és ràpidament abandonada per Freud, adoptant l'associació lliure com eina.

En la lliure associació, el pacient expressa de manera espontània -sense que intervinguin els mecanismes conscients socialment condicionats- el que li passa pel cap, i és la tasca del terapeuta tractar d'esbrinar i interpretar allò que el pacient li va comentant. A més a més, amb això s'aconsegueix que el pacient, quan ha d'expressar-los, prengui consciència de quins són els seus problemes i pugui afrontar-los d'una manera no angoixant per a ell.

És l'any 1896 quan Freud bateja el concepte que englobava la recerca d'esdeveniments importants en la vida del pacient, amagats en el profund de la seva consciència amb el nom de psicoanàlisi. Freud no pretenia crear una teoria psicològica completa, però va arribar a elaborar un sistema que explicava la psicologia de l'home en la seva totalitat.

L'objectiu de la teràpia freudiana o psicoanàlisi és moure els pensaments i els sentiments reprimits (explicats com una forma d'energia) cap al conscient.

Quan Freud arriba a la conclusió que hi ha una dimensió encara no descoberta dins de l'inconscient de l'home, elabora un primer sistema per a representar la ment humana. La ment està formada per tres esglaons. Per ordre de profunditat, el primer esglaó s'anomena conscient, el segon preconscious i el tercer, inconscient. L'esglaó més perifèric és el conscient, el lloc on temporalment s'emmagatzemen les informacions derivades de les experiències viscudes que es reben de l'exterior. Al cap de poc temps aquest paquet d'emocions i experiències passen a un nivell més profund, el preconscious. En aquest esglaó es pot accedir amb relativa facilitat a tot els records que de manera mental s'han emmagatzemat. Queda, però, l'últim esglaó, el més profund, que és l'inconscient on els records són difícilment accessibles a la consciència i estan formats per tot allò traumàtic, vivències que han produït dolor i queden seqüeles, allò desagradable que no convé recordar.

Arribats aquest punt, la repressió és la única eina que evita que continguts desagradables i dolorosos puguin arribar al primer esglaó, el conscient, convertint-se així en un mecanisme de defensa que permet salvaguardar en l'inconscient tots aquells records que sinó estiguessin reprimits farien la vida de la persona molt difícil.

Tot i que la repressió és el mecanisme de defensa més eficaç, en trobem d'altres:

- **Racionalització:** consisteix a donar explicacions racionals per justificar la conducta que sorgeix del desig instintiu.

- **Negació de la realitat:** consisteix a negar un fet de la realitat, o bé a deformar aquella realitat, per tal de no reconèixer un fracàs o una frustració.

- **Projecció:** consisteix a veure en els altres sentiments o idees propis d'un mateix però que no es volen acceptar.

- **Reacció:** es tracta de manifestar una conducta externa contrària a un sentiment o afecte refusat; d'aquesta manera s'amaga el veritable sentiment que està reprimint.

- **Regressió:** retorn a etapes anteriors al conflicte que provoca l'angoixa. És propi de la infància: els nens que tenen un germanet que els "desplaça" en l'afecte dels pares, adopten conductes més infantils (manca de retenció de l'orina, tornar al xumet, plorar a la nit ...) per reclamar l'atenció.

- **Sublimació:** transformació dels impulsos instintius en activitats considerades superiors i, per tant, més acceptades. Segons Freud, la sublimació dels instints ha originat fenòmens culturals com l'art, la literatura, l'esport ... que serveixen per donar una forma constructiva a les pulsions.

Tot i que l'inconscient no és observable, el trobem als somnis (plataformes imaginàries on els nostres desitjos són escenificats, desitjos moltes vegades inconscients ja que la persona o bé els reprimeix o bé no és del tot conscient d'aquests desitjos. Però aquestes escenificacions, -el contingut manifest del somni - , s'han d'interpretar per poder arribar al contingut veritable del somni, -el contingut latent. Els somnis són el «camí reial» vers l'inconscient.

Però Freud també va refer la seva visió o comprensió de la ment, aquella que proposava tres regions o llocs mentals, l'inconscient (també anomenat l'allò), el preconscient (també anomenat ego) i el conscient (també anomenat superjò), va ser substituïda per una visió dinàmica més integradora, la que estableix tres agents dinàmics de la personalitat: l'*allò* o *id*, el *jo* o *ego*, i el *superjò* o *superego* :

7

-L'Allò representa els impulsos vertaders i constitueix, segons Freud, el motor del pensament i el comportament humans. Conté els nostres desitjos de gratificació més primitius.

-El Superjò, que és la part que contraresta al Allò i representa els pensaments més morals i ètics

-El Jo, que roman entre ambdós, alternant les necessitats primitives amb creences ètiques i morals, és el lloc on viu la consciència.

Un Jo saludable proporciona l'habilitat per adaptar-se a la realitat i interactuar amb el món exterior d'una manera que sigui còmoda per l'Allò i el Superjò.

L'allò

És la part primitiva, desorganitzada e innata de la personalitat, l'únic propòsit de la qual és reduir la tensió creada per les pulsions primitives relacionades amb la fam, tot el relacionat amb la sexualitat, l'agressió i els impulsos irracionals.

Comprén tot allò que s'hereta o està present al néixer i que es presenta de manera pura al nostre inconscient.

Representa els impulsos, necessitats i desitjos més necessaris, la necessitat bàsica de cobrir les necessitats fisiològiques immediatament i sense pensar en les conseqüències

⁷ Aquest és un dibuix esquema que resumeix la teoria de la personalitat de Freud. Està estreta de la següent pàgina web : <http://www.xtec.cat/~lvallmaj/barrinou/freud/freument2.htm>

(necessitat d'obtenir menjar, la agressivitat., són les respostes de l'allò davant de diverses situacions). Constitueix, segons Freud, el motor del pensament i comportament humans. Allà conviuen les contradiccions, les coses il·lògiques i també els somnis.

Jo

El Jo té com a finalitat aconseguir de manera realista els desitjos i demandes de l'allò amb el món exterior, i a la vegada satisfent les exigències del Superjò.

El Jo evoluciona segons l'edat i segueix el principi de realitat, satisfent els impulsos de l'Allò de manera adequada. Freud va comparar el Jo amb el sentit intern d'un mateix, després el va definir com un sistema de funcions psíquiques com un examen de la realitat. El Jo ens permet reconèixer les accions que realitzem, l'oportunitat d'elegir el camí a realitzar i raonar els impulsos que realitzàvem per tal de no cometre actes dels quals després ens penedirem. És el primer pas del reconeixement, per afrontar les alegries, la culpabilitat o el càstig.

Superjò

És el resultat de la interiorització de les normes socials durant la infantesa. Representa els pensaments morals i ètics rebuts de la cultura. Té com a funció principal l'establiment d'un sistema de valors i la integració d'aquest en el jo ideal. Com a conseqüència, exclou les actituds i les formes de conducta que no corresponen a aquest sistema, mitjançant la producció d'ansietat o càstig.

Consta de dos subsistemes: la "consciència moral" i "el ideal del jo". La "consciència moral" es refereix al conjunt de prohibicions, i en general de valoracions negatives, que els pares inculquen al nen i que portarà en aquest, a una repressió de certs continguts, provocant al mateix temps una sensació de culpa.

"El ideal del jo" es refereix a les valoracions positives que els educadors, en particular els pares, inclouen a la ment de l'individu.

Aquestes valoracions positives inclouen la descripció de les conductes que l'individu va a catalogar com bones i de la conducta ideal que el nen admirarà i arribarà a realitzar.

Freud va argumentar que la relació entre aquestes tres parts estava influenciada per factors o energies innates, a les quals va anomenar pulsions. Va descriure, llavors, dues posicions antagòniques :

-En la primera, trobem l'Eros o pulsio de vida, és una pulsio sexual on predomina la preservació de la vida.

-En la segona, la Tànatos o pulsio de mort. Aquesta representa una mocio agressiva tot i que a vegades ens indueix a tornar a un estat de calma. En el desenvolupament de la personalitat, la sexualitat té un paper decisiu.

Freud trenca amb la tradició que deia que els infants eren uns éssers asexuals que no tenien predilecció entre masculí i femení i no sentien cap tipus de plaer. Ben al contrari, la sexualitat infantil determina el nivell de maduresa de la persona en el futur.

El nen és un ésser que en el seu procés de creixement que culmina en l'edat adulta quan ja està completament format (físicament i intel·lectual) passa per diferents etapes :

a. Fase oral (dels 0 als 2 anys):

En aquesta fase el plaer sexual es produeix a la boca i als llavis. Durant aquesta etapa coincideixen l'instint sexual i el d'autoconservació, perquè el fet de xuclar serveix per satisfer la gana en mamar; de fet, el plaer que sent el nen en satisfer la gana, sensibilitza la boca i els llavis, que continuen sent zones erògenes al llarg de tota la vida.

b. Fase anal (dels 2 als 3 anys):

La zona erògena es relaciona amb l'anus i el fet de controlar l'expulsió dels excrements i el control dels esfínters; existeix una relació entre l'obtenció del plaer i l'aprenentatge del control.

c. Fase fàl·lica (dels 3 als 5 anys):

La zona erògena es centra en els òrgans genitals, tant en els nens com a les nenes. El factor més destacat al llarg d'aquesta fase és el complex d'Èdip, ja que Freud considera que en aquest període els nens tenen un desig eròtic per la seva mare i veuen al pare com un rival; el mateix succeeix amb les nenes però a la inversa. El complex d'Èdip i la seva universalitat ha estat un dels punts més polèmics de la psicoanàlisi. Freud defensa que el drama que visqué Edip, tal com l'exposa Sòfocles en la seva tragèdia *Edip Rei*, és el drama pel qual passem tots els humans en el procés de formació de la nostra personalitat.

Quan naixé Edip, fill de Lai, un oracle proclamà que estava condemnat a matar el seu pare i casar-se amb la seva mare. Per evitar la predicció el nadó fou abandonat, però malgrat tot, va sobreviure i, ja crescut, sense saber-ho, matà el seu pare i es casà amb la seva mare. Quan Edip s'adonà dels seus crims, desesperat, s'arrencà els ulls.

Aquest relat tràgic de Sòfocles, diu Freud, proclama d'una manera literària i simbòlica el drama que tot ésser humà, en la seva infància, ha de superar.

La superació del complex d'Èdip o complex d'Electra⁸, en el cas de les nenes, consisteix en el procés d'identificació del nen amb el pare i de la nena amb la mare.

Aquest procés d'identificació comença en una etapa de tranquil·litat pulsional en la qual el nen i la nena abandonen els interessos per les persones del sexe oposat.

Al mateix temps i tot debilitant-se els sentiments adversos, nens i nenes van imitant les pautes de comportament del pare del propi sexe i interioritzen els seus preceptes. A més de formar-se una personalitat adulta normal, es va constituint el *superjò* del nen o de la nena.

⁸ Complex de Electra és el terme proposat per Jung a principis de el segle XX per a designar la contrapartida femenina de el complex d'Èdip. Consisteix en una fixació afectiva de la nena en la figura del pare.

d. Fase de latència (dels 6 als 11 anys):

És un període en el que disminueix l'interès sexual del nen o de la nena. Al mateix temps s'interioritzen les prohibicions paternes i es va conformant el superjò. Al llarg d'aquest període els nens i les nens comencen a jugar separats i, si ho fan junts, no demostren gaire interès entre ells.

e. Pubertat (dels 12 als 16 anys):

En aquesta fase, la libido s'independitza totalment dels pares i arriba al seu grau de maduresa. L'objecte amorós és habitualment una persona de l'altre sexe i es manifesta un gran interès per la sexualitat, que coincideix amb una sèrie de canvis hormonals i fisiològics. Aquestes fases s'han de superar satisfactòriament per arribar a una sana sexualitat adulta. Els individus que es detenen o fixen en alguna de les etapes cauen en la perversió a ella associada. Només qui el supera esdevindrà una persona sana i madura.

3.-Quino i *Mafalda*

3.1. Recorregut per la vida de Quino

El 17 d'agost de l'any 1932 va néixer Joaquín Salvador Lavado a la Ciutat de Mendoza (Argentina), fill d'immigrants espanyols (d'Andalusia). Des que va néixer se'l va anomenar Quino per distingir-lo del seu oncle Joaquín Tejón, pintor i dibuixant publicitari. Va ser amb ell amb qui Quino va descobrir la seva vocació. L'any 1939 va començar l'escola primària i va descobrir que el seu nom real és Joaquín i no Quino, i pateix les mateixes peripècies escolars que posteriorment presentarà el seu personatge Felipe; segons algunes entrevistes que va concedir, els tres primers mesos d'escola patia molts nervis i les notes eren molt dolentes però una vegada que s'acostumava a les classes, el seu rendiment augmentava.

Poc després, l'any 1945, mor la seva mare i és en aquest any on també Quino acaba l'escola primària i decideix inscriure's a l'Escola de Belles Arts de Mendoza. L'any 1948, però, arriba també la mort del seu pare i Quino necessitant un canvi d'aires abandona l'Escola de Belles Arts i veu molt proper el seu somni de convertir-se en dibuixant d'històries i d'humor. Però no va ser fins a l'any següent, el 1950, que vengué la seva primera història. Va ser per una tenda que comprava i venia seda i el nom de la qual era "Sedelina". Aquesta primera història no era res més que publicitat sobre l'establiment. Però la sort no el va acompanyar en tot l'any proper i tot i viatjar a Buenos Aires i recorre totes les redaccions i revistes possibles no va trobar feina. Va tornar setmanes després del viatge abatut i decepcionat.

Dos anys més tard, va ser l'any en què Quino va haver d'anar al servei militar i per aquesta raó una angoixa terrible constantment el va acompanyar, però des de llavors els seus dibuixos van modificar-se i van començar a mostrar temes que no havien mostrat abans.

L'any següent, després d'instal·lar-se a Buenos Aires i de seguir buscant feina per tot arreu, va viure en condicions molt precàries, arribant a compartir una habitació de pensió amb tres o quatre persones.

Llavors el setmanari *Esto es*, de Buenos Aires, li publica la seva primera pàgina d'humor gràfic, alternant-la setmanalment amb les tires del també dibuixant Carlos Garaycochea.

A partir d'aquest any va anar publicant a diversos mitjans: *Vea y Lea*, *Damas y Damitas*, *TV Guía*, *Usted*, *Che*, *Panorama*, *Atlántida*, *Adán*, diari *Democracia*, etc. Des de llavors i fins ara els seus dibuixos d'humor es publiquen ininterrompudament a infinitat de diaris i revistes d'Amèrica Llatina i Europa.

L'any 1963 és quan apareix el seu primer llibre d'humor, titulat *Mundo Quino* on es pot trobar un conjunt de dibuixos humorístics muts, encara no decorats amb paraules amb el pròleg del seu amic, l'escriptor Miguel Brascó i que serà part fonamental del naixement de Mafalda.

L'any 1964, Mafalda apareix per primera vegada a *Gregorio*, suplement d'humor de la revista *Leoplán*, que en publica tres tires, una de les quals és la següent:

9

El 29 de setembre el setmanari *Primera Plana*, de Buenos Aires, comença a publicar Mafalda regularment. L'any següent, Mafalda deixa *Primera Plana* per incorporar-se al diari *El Mundo*. Però no és fins l'any següent quan l'editor Jorge Álvarez publica un llibre amb les primeres tires protagonitzades per Mafalda i els seus amics anomenat *Mafalda 1*. Va sortir pel Nadal i en dos dies s'esgotà la tirada de 5.000 exemplars .

⁹ Primera tira publicada de Quino que va ser al diari *Leoplán* i està extreta de la pàgina web següent: <http://www.todohistorietas.com.ar/tiras1.htm>

Però l'alegria de Quino queda interrompuda quan l'any següent, el diari *El Mundo* es declara en bancarrota, tanca i la tira queda interrompuda.

Però Jorge Álvarez publica el segon llibre de Mafalda, *Mafalda 2* (que seria el únic llibre amb un títol) titulat *Así es la cosa, Mafalda*.

El 2 de juny de l'any 1968, independentment de les tires, es reprèn la historieta a *Siete días Ilustrados*. Apareixen *Mafalda 3* i *Mafalda 4*. Trenta tires són traduïdes a l'italià.

L'any següent, el 1969, apareix *Mafalda 5* a l'Argentina, el darrer llibre amb el segell de Jorge Álvarez. Per primera vegada a l'estranger, a Itàlia, s'edita el primer llibre, *Mafalda la Contestatària*, amb la presentació d'Umberto Eco, director de la col·lecció.

L'any següent, el 1970, l'editorial argentina *Ediciones De La Flor* publica la sisena recopilació de tires, *Mafalda 6*, i des de llavors fins ara és l'única editora dels seus llibres a l'Argentina. A Espanya, Editorial Lumen llança el primer llibre de Mafalda i la censura del govern franquista obliga els editors a posar-li una franja a la tapa que diu "per adults".

L'any 1971, l'editorial argentina *Ediciones De La Flor* publica *Mafalda 7*.

L'any 1972, *Ediciones De La Flor* presenta l'octau llibre de la historieta Mafalda, *Mafalda 8*. Donada la proliferació de productes pirates amb la figura de Mafalda, Quino accepta firmar un contracte de "marketing" i un altre amb el productor cinematogràfic Daniel Mallo per a la realització d'una sèrie de curtsmetratges basats en la historieta.

Però el 25 de juny de l'any 1973 Quino s'acomiada formalment dels lectors de *Siete días Ilustrados* i no tornarà a dibuixar noves tires de Mafalda. Quino passarà a publicar en aquest setmanari les seves pàgines d'humor, que fins aquell moment publicava *Panorama*. *Ediciones De La Flor* edita *Mafalda 9*. Un any més tard, arribaria l'últim llibre amb les tires de Quino, *Mafalda 10*.

Passada una altra etapa d'anys, és triat pels seus col·legues de tot el món "Dibuixant de l'Any", i com a tal presideix el jurat del Saló Internacional d'Humorisme de Montreal, Canadà. Se li atorga el Premi Konex de Platí: Arts Visuals- Humor Gràfic.

L'any 1986 Mafalda és la protagonista d'una campanya publicitària per promoure les primeres eleccions dels Consells Escolars a Espanya.

El 17 d'abril de l'any 1987, després del fallit cop d'estat contra el govern d'Alfonsín¹⁰, Quino dibuixa a Mafalda alegrant-se per això:

11

L'any 1992 la Societat Estatal Cinquè Centenari organitza a Madrid una gran mostra de 1200 m2 titulada El Mundo de Mafalda, en la qual s'exhibeix a més un curtmetratge realitzat a Cuba per Juan Padrón sobre un dibuix de Quino de Mafalda amb Colon, i es publica un catàleg amb el nom de la mostra. Se li atorga novament el Premi Konex de Platí: Arts Visuals- Humor Gràfic.

L'any 1993 l'empresa espanyola D. G. Producciones S. A., en coproducció amb *Televisió Espanyola*, produeix 104 episodis de Mafalda en dibuixos animats.

L'any següent, el 1994, s'inaugura a Buenos Aires la Plaza Mafalda ubicada al barri de Colegiales.

¹⁰ Raúl Ricardo Alfonsín (Chascomús, Argentina, 12 de març de 1927 - Buenos Aires, 31 de març de 2009) fou un advocat, polític i activista dels drets humans argentí, diputat nacional, senador i President de la Nació Argentina entre 1983 i 1989.

¹¹ Dibuix fet per Quino arran del cop d'estat fallit contra el govern d'Alfonsín el 17 d'abril de l'any 1987, extret de la pàgina web següent :

http://www.mariogranados.com/index.php?view=article&id=89%3Amafalda&tmpl=component&print=1&page=&option=com_content&Itemid=90

Ja l'any 2000, després de diverses exposicions i èxits diversos, Quino és reconegut amb el premi *Quevedos de Humor Gráfico* atorgat pels Ministeris d'Educació i Cultura i Assumptes Exteriors d'Espanya.

L'any 2005, l'il·lustrador va rebre el títol de *Caballero de la Orden Isabel la Católica*¹² per part del govern d'Espanya.

No és fins l'any 2009 quan Quino participa amb un original del seu personatge Mafalda, a la mostra *Bicentenari: 200 anys de Humor Gràfic* amb el que fa homenatge als més importants creadors de l'Humor Gràfic a l'Argentina a través de la seva història. Avui dia es desconeix el lloc on es troba Quino encara que es creu que és a casa seva a l'Argentina.

3.2.Creació de Mafalda

L'humorista i escriptor Miguel Brascó (amic personal de Quino) va ajudar molt en el naixement de Mafalda. Va ser l'any 1962, quan Briski, agent de publicitat va trucar per telèfon Brascó per preguntar-li si coneixia un dibuixant capaç de fer una tira còmica amb la intenció que mostrés d'alguna manera o una altra productes electrodomèstics de l'empresa Mansfield. És quan Brascó pensa en Quino i s'ho comunica i aquest accepta la proposta.

L'autor esbossa així una família de classe mitjana però respectant una de les regles d'or que l'agència li exigeix: que el nom de tots els personatges comenci amb "M". Pensant el nom que li podria posar a la protagonista de les seves tires còmiques, Quino se'n recorda que a la novel·la de David Viñas, *Dar la cara*, es parla d'un nadó anomenat Mafalda i com li sembla un nom desenfadat, alegre i el més important de tot, que

¹² L'Ordre d'Isabel la Catòlica és una condecoració d'Espanya, instituïda pel rei Fernando VII el 14 de març de 1815, que té com a finalitat de «premiar la lleialtat purificada a Espanya i els mèrits de ciutadans espanyols i estrangers en bé de la Nació i molt especialment en aquells serveis excepcionals prestats en favor de la prosperitat dels territoris americans i ultramarins». Mitjançant un Reial decret de 26 de juliol de 1847 l'ordre va prendre el nom de Real Ordre Isabel la Catòlica.

comença per la inicial que l'empresa li exigeix, decideix adoptar-lo per a la seva protagonista.

Briski decideix lliurar la tira al diari *Clarín*. Però el diari descobreix la publicitat encoberta i l'acord es trenca. La campanya no es fa i els productes Mansfield, per causes alienes a això, no arriben a aparèixer mai al mercat.

Miguel Brascó, que pensava que al seu amic li estava acompanyant la prosperitat, es sorprèn quan aquest li porta les tires fallides a la seva revista. Brascó li publica tres de totes les tires que en aquell moment Quino li està mostrant.

Així, gràcies, en primer lloc, al fracàs de la campanya Mansfield i en segon, a la gran amistat que unia Quino amb Julián Delgado, cap de redacció de *Primera Plana* va fer que Mafalda es formalitzés com a historieta. Després de la publicació de tres de les tires de Quino i la fusió de dues característiques molt favorables per a Quino va fer que Delgado intuís que Mafalda podria ser un èxit entre els lectors de *Primera Plana*, i ho comenta a l'instant amb Quino, el qual s'incorpora a la publicació, aportant amb ell les seves tires.

Mafalda debuta oficialment com a tira el 29 de setembre de 1964 a *Primera Plana*, on es publica fins el 9 de març de 1965. Durant aquest període, Quino va produir 48 tires a un ritme de dues per setmana.

No és fins el 19 de gener de 1965 quan apart de Mafalda i els seus pares apareix un altre personatge, el nom del qual és Felip . La font d'inspiració d'aquest personatge s'ha de buscar en un altre gran amic de l'autor, Jorge Timossi (periodista argentí), el qual tenia – a més d'altres qualitats – dues gracioses dents de conillet.

Com que *Primera Plana* era un setmanari d'actualitat nacional i internacional, Quino va haver d'intentar reflectir les inquietuds de la seva època en les tires còmiques. Quan al març de l'any 1965 Mafalda semblava definitivament instal·lada a *Primera Plana*, un diari de l'interior sol·licita la tira per publicar-la. La sorpresa de Quino va ser majúscula quan a l'intentar retirar els originals per començar a enviar-los, li comuniquen des del setmanari que consideren com a pròpies les tires publicades.

I després de molt lluitar i pel camí perdre la seva gran amistat amb Julián Delgado i el fi de la seva relació amb *Primera Plana*, aconseguí recuperar-les.

En aquella etapa històrica, el diari més popular i independent del moment era el diari *El Mundo*. Brascó, que coneixia personalment el seu director, Carlos Infante, li va recomanar Mafalda. De nou Brascó donava una empenta a les il·lustracions del seu amic Quino. Les tires de Quino van començar a publicar-se el 15 de març de 1965 i van continuar fins el 22 de desembre de 1967, quan *El Mundo* va tancar definitivament.

Després de dues setmanes de publicar tires quotidianes a *El Mundo* que li permeten tocar temes d'última hora, tant domèstics com polítics que passen a reflectir-se ara en els jocs i en les relacions familiars, descobreix que necessita més personatges per enriquir la tira i el 29 de març de 1965 apareix Manolito (Manuel Goreiro), inspirat en el pare de Julián Delgado, propietari a Buenos Aires d'un forn. El 6 de juny debuta Susanita (Susana Beatriz Chirusi), la qual no respon a un model de persona coneguda pel seu creador. El germanet de Mafalda basat en, un simpàtic i desvergonyat nebot de Quino, no va arribar a aparèixer perquè l'inesperat tancament d'*El Mundo* va deixar la mamà embarassada de Guille i sense poder donar a conèixer al món el seu fill.

Després del tancament de *El Mundo* van succeir sis mesos on cap altre mitjà es va interessar per Mafalda.

No va ser fins el 2 de juny de l'any 1968 quan Mafalda reapareix, aquest cop però a *Siete Días Ilustrados*, una revista argentina el director de la qual era el metge, polític socialista, i també elegit un cop President de Chile, Salvador Allende. Però a diferència del que passa quan es publica en un diari, les tires còmiques en aquesta etapa han de ser lliurades amb quinze dies d'anticipació a la data d'aparició.

En la seva primera aparició a *Siete Días Ilustrados* Mafalda dirigeix una carta-currículum escrita al director de la revista:

Señor director de Siete Días: Un amigo mío, el dibujante Quino (se llama así pero cuando firma cheques pone Joaquín Lavado), me dijo que tenías mucho interés en contratarnos a mí y a mis amiguitos, Susanita, Felipito, Manolito y Miguelito, para juntos trabajemos todas las semanas en tu revista.

Aceptamos con mucho gusto, pero antes debo decirte que en casa aumentó la familia, por que el 21 de marzo nació mi hermanito, lo que alegró bastante a mi papá y mi mamá; y a mí me produjo curiosidad. Ahora estamos todos muy preocupados por atenderlo y pensar en un nombre que a él le guste cuando sea grande.

Como me parece que vos y los lectores de la revista querrán conocerme un poco mejor antes de firmar el contrato te envío mi currículum (¿así se escribe?) más o menos completo por que de algunas cosas ya no me acuerdo. ¡Ah!, también te mando algunas fotos de mi album de familiar que me sacó mi papá, ¡pero devolvémelas!.

En la vida real yo nací el 15 de marzo de 1962. Mi papá es corredor de seguros, y en casa se entretiene cuidando plantas. Mi mamá es ama de casa. Se conocieron cuando estudiaban juntos en la Facultad, pero después ella abandonó para cuidarme mejor, dice. El nombre que me pusieron fue en homenaje a una pibita que trabajaba en la película Dar la cara, que se hizo leyendo el libro del escritor David Viñas.

El 22 de septiembre de 1964, Quino me consiguió una recomendación para trabajar en la revista Primera Plana, y en marzo del 65 me llevaron al diario El Mundo.

Vas a ver que mis amiguitos te van a gustar tanto como a mí.

Felipito tiene un papá que es todo un ingeniero; él es bueno, un poco simple, tierno y, a pesar de que en la escuela está un grado más que yo, a veces lo cuido como si fuera hijo mío.

A Manolito lo conocí en el almacén de su papá, porque nosotros somos clientes de él. Ahora vamos al colegio juntos. A veces me hace enojar porque es muy cabeza dura. Siempre quiere tener razón... y lo que más bronca me da es que casi siempre la tiene.

Con Susanita no me llevo muy bien. Reconozco que a veces parezco muy antipática con ella, pero cada vez que habla parece el Premio Nobel de la Clase media. Seguro que cuando sea grande tocará el piano, se casará y tendrá muchos hijos y jugará a canasta. Te voy a contar un secreto, pero no se lo digas a nadie, porque a Susanita no le gusta que se sepa: el papá de ella es vendedor de una fábrica de embutidos.

Miguelito es el último que ingresó a la barra. Todos lo queremos mucho y nos hace reír porque piensa siempre las cosas más fantásticas. Claro que es muy chico todavía. Va a un grado menos que nosotros.

En estos días recibí muchas cartas y llamadas telefónicas preguntándome por mi hermanito. A casi todos les preocupa saber cómo mis papás me explicaron el asunto. Fue así: me llamaron un día, se pusieron muy colorados, dijeron que tenían que decirme algo muy importante. Mi papá me contó que habían encargado un hermanito para mí, que antes de nacer lo cuidaría mamá porque crece como una semillita, y que la había plantado él porque sabe mucho de plantas. Yo no entendí muy bien, pero me puse muy contenta al saber la verdad, porque la mayoría de los chicos de la escuela hablan de los nenes que nacen en repollos o los trae la cigüeña desde París... ¡Con los líos que hay ahora en París están como para pensar en cigüeñas!.

Otros me preguntaron cómo siendo yo tan pesimista en un problema tan grave como el de la paz, creo todavía en los Reyes Magos. Melchor, Gaspar y Baltasar existen porque me lo dijo mi papa, y yo le creo; en cambio sobre la paz tengo todos los días pruebas de que, por ahora, es un cuento. Aprovecho la publicación de esta cartita para enviar un saludo a U-Thant y a los Beatles, a quienes admiro mucho. El pobre secretario, de la ONU tiene muy buenas intenciones, y sería macanudo que le hicieran caso, pero...

Pensando en él, comprendo mejor a papa y a mama.

Después de todo, ellos no tienen la culpa de cómo son y cómo viven.

Los Beatles me gustan por que son muy alegres, están de acuerdo conmigo en muchas cosas, y tocan la música que nos gusta a los jóvenes. Ellos deberían ser presidentes del

mundo, porque tienen influencia sobre mucha gente de todos los países.

Me gusta leer, escuchar los noticiosos, mirar la TV (menos las series), jugar al ajedrez, al bowling y a las hamacas.

También me gusta mucho jugar y correr al aire libre, donde haya árboles y pajaritos como en Bariloche. Cuando fuimos de vacaciones para allá, pasamos días muy lindos. Este año no fuimos de vacaciones porque esperábamos la llegada de mi hermanito. Espero que en el verano crezca pronto, así lo podremos llevar con nosotros a Córdoba. Cuando se preocupe menos por el chupete, le voy a presentar al Pájaro Loco, que trabaja en TV. Seguro que le va a gustar tanto como a mí.

Entre las cosas que me no gustan están: primero, la sopa, después, que me pregunten si quiero más a mi papá o a mi mamá, el calor y la violencia. Por eso, cuando sea grande, voy a ser traductora de la ONU. Pero cuando los embajadores se peleen voy a traducir todo lo contrario, para que se entiendan mejor y haya paz de una buena vez.

Mafalda

Hasta la semana que viene.

13

Guille, el germà de Mafalda, va néixer i el 15 de febrer de 1970 s'incorpora a la tira, Llibertat. Al maig de 1973, Quino fa que els personatges comencin a acomiadar-se dels lectors. Una mica abans de l'acomiadament oficial de la tira, el juny de 1973, Quino va començar a reconeixè's a si mateix, sense deixar-ho entreveure als altres, que s'havia adonat que es trobava esgotat i que tenia molta por de repetir-se. Quino, a diferència de companys seus també il·lustradors creadors de historietes i personatges mai no va voler necessitar un equip de persones que l'ajudés a no repetir-se i a innovar, ja que així perdia el seu toc personal i característic.

El 25 de juny s'acomiajà formalment amb aquesta tira:

14

¹³ La carta-presentació de Mafalda està extreta de la següent pàgina web: http://mafalda.dreamers.com/Especiales/carta_de_presentacion.htm

¹⁴ La darrera tira còmica de Mafalda publicada està extreta de la pàgina web següent: <http://www.todohistorietas.com.ar/tiras1.htm>

Després d'això, Quino torna a fer servir els seus personatges en campanyes en defensa dels nens.

Ja ho havia fet abans en algunes ocasions, com en el cas d'*El Mosquito*, publicació interna de l'Hospital de Nens de Buenos Aires. El 1976, Any Internacional del Nen, UNICEF demana a Quino fer un pòster il·lustrant els 10 principis de la Declaració dels Drets del Nen. L'autor cedeix els seus drets sobre aquella edició a UNICEF.

15

El 1984, a petició d'una institució benèfica, la Lliga Argentina per la Salut Bucal (LASAB), Quino va fer que Mafalda es rentés públicament les dents per a que tots els nens d'Argentina entenguessin que ho havien de fer o si més no, la imitessin.

El 23 d'octubre de l'any 2009 Mafalda reapareix, com un cas especial i probablement difícil de repetir, en el diari italià *La Repubblica* per criticar les declaracions misògines del primer ministre italià Silvio Berlusconi :

16

¹⁵ Les caracteritzacions de Mafalda i els seus amics de la Declaració Dels Drets del Nen estan extretes de la següent web <http://www.cuervoblanco.com/Mafalda/mafalda1.html>

¹⁶ Imatge que el 23 d'octubre de 2009 Mafalda va protagonitzar al diari italià "La Repubblica" per criticar el masclisme del president Berlusconi.

3.3. Els personatges

3.3.1. Mafalda

La seva primera aparició va ser el 29 de setembre de 1964. És baixeta i grassoneta, té el cabell curt i negre, duu serrell i sempre acompanya el vestit que es posa per sortir al carrer amb un llaç pel cabell. Té uns grans ulls que ho miren tot i que són molt crítics. És inquieta, terriblement irònica, encuriosida, amb ganes d'aprendre i fa reflexionar tothom. Tot i tenir la mateixa edat que la majoria dels seus amics, té una mentalitat molt avançada i li interessen assumptes de gent gran que no acaba d'entendre tals com la guerra que es desenvolupa a l'Orient Mitjà o perquè si el món està tan desenvolupat hi ha gent que s'està morint de gana. Amb aquest personatge, Quino vol reflectir la problemàtica que es troba arreu del món i que té atemorits a part de la població. Sap perfectament què és allò que busca, i alhora, és una gran pessimista sobre la situació del món. És una nena brillant, fora de mesura, ja que la seva curiositat, visió del món i consciència existencial són més àmplies que les de gairebé tots els éssers humans. La seva generositat i patriotisme també són encomiables. Està sempre preocupada amb la humanitat, la pau, i els drets humans.

Tot i que té les idees ben clares no aconsegueix entendre el que succeeix al Vietnam, no sap per què existeixen els pobres, desconfia de l'Estat i està preocupada per la presència dels xinesos. Li encanten els Beatles i critica la dictadura, les guerres, la burocràcia i la sopa.

17

¹⁷ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 24

3.3.2.Els pares de Mafalda

Els pares de Mafalda van tenir la seva primera aparició el setembre de 1964. Tot i que el nom del pare es desconeix, si es sap que el de la mare és Raquel. El pare, quan acabà els seus estudis, es va fer assegurator. És una típica família argentina de classe mitjana. El pare té un gran amor per les plantes. Raquel va deixar els seus estudis quan va conèixer el pare de Mafalda i està una mica atormentada per haver-ho fet i actualment realitza les tasques domèstiques a casa seva on moltes vegades s'hi sent una esclava, i més endavant, quan neix Guille, també cuida d'ell. La única preocupació diària de la mare és què farà per dinar. Com a parella de pares, són una mica passius i davant les preguntes de Mafalda, es queden sorpresos i intenten respondre com si Mafalda tingués una mentalitat infantil.

18

3.3.3.Guille

Guille va aparèixer per primer cop el 2 de juny de 1968 i és el germà petit de la Mafalda. Tot i que quan apareix és un nadó (és l'únic personatge de les tires còmiques que creix físicament durant aquestes) després porta sempre una samarreta blanca, que deixa entreveure la panxa de nen petit. Aquest personatge personifica la imatge de innocència. Les seves debilitats són Brigitte Bardott i dibuixar a les parets.

19

¹⁸ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 355

¹⁹ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 403

3.3.4. Felipe

El seu pare és enginyer i aquesta és la raó per la qual ell també vol desenvolupar aquesta professió quan sigui gran. És, també, el pol oposat de Mafalda i es complementa amb ella perfectament. És un noi molt fantasiós, bo, generós, somiador, tímid, intel·ligent i despistat, que basa la seva vida en les fantasies i idees que varies vegades són complementades amb les ocurrencies de Mafalda. Com és molt mandrós sempre està angoixat perquè li fa falta ser temps per realitzar les tasques encomanades a l'escola, però sempre té temps per llegir els seus còmics favorits sobre *El llanero solitario*. Com que li agrada molt la fantasia, sempre construeix a l'aire mons paral·lels on és un xicot ben plantat i valent, on tot és com ell ho vol. No sap prendre decisions ràpidament i pensa molt les coses abans de dur-les a terme.

20

3.3.5. Manolito

La seva primera aparició va ser el 29 de març de 1965. El seu nom real és Manuel Goreiro. És brut, ambiciós, materialista, egoista, pragmàtic, solament pensa en diners i quasi no l'importa res més però en el fons és també una persona amb un gran cor. És el personatge més ignorant del grup, els estudis no li van bé perquè li costa molt estudiar; en la seva visió de futur on vol tenir la seva pròpia cadena de supermercats que es diguin Manolo's, no hi ha lloc pels estudis i sempre que pot està ajudant al seu pare en el magatzem que aquest té.

21

²⁰ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 400

²¹ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 81

3.3.6.Susanita

Va aparèixer per primer cop el 6 de juny de 1965. El seu nom complet és Susana Clotilde Beatriz Chirusi Susanita. És xafardera fins al punt de saber exactament que és allò que està passant a tot el veïnat i si no ho sap tarda poc temps en saber-ho; mesquina, altiva, egoista, rancorosa, coqueta, racista i el que més destaca d'ella és allò que desitja ser quan arribi a ser una persona adulta: simplement ser mare i tenir molts fills perquè segons ella el paper de la dona es tenir fills i cuidar-los i esperar a que el seu home torni d'una feina que li reportarà un nivell econòmic elevat. També trobem en aquest personatge que en aquesta aspiració tampoc hi ha lloc pels estudis. No té respecte per les classes amb menys nivell econòmic que el seu, el qual és una mica més elevat que el de la resta dels seus amics, fins al punt que els ho recorda a tots en diverses ocasions.

22

3.3.7.Libertad

La seva primera aparició va ser el 15 de febrer de 1970. És la única del grup una mica més liberal que Mafalda, en contrast amb els més conservadors que són Manolito i Susanita. De la seva família es sap que la seva mare tradueix llibres en llengua francesa des de casa i el seu pare és socialista i mai surt a les vinyetes. Vol ser traductora de llibres en llengua francesa. Destaca per la seva honradesa.

23

²² Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 75

²³ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 360

3.3.8.Miguelito

La seva primera aparició va ser l'any 1966. El seu nom complet és Miguel Pitti. És egocèntric, enèrgic, depressiu, nostàlgic i egoista però és tan innocent com Guille, el germà de Mafalda, i encara espera alguna cosa de la vida perquè creu que tot s'arreglarà sol. El que més destaca d'aquest personatge és que gràcies al seu fascista avi, és un defensor nat de Benito Mussolini i que té un caràcter filosòfic més profund que el de la pròpia Mafalda. Tot i això pot fer unes reflexions dignes d'una ment privilegiada sobre matèria filosòfica i tot seguit pensar en qüestions més banals, més característiques de la seva edat. Tot el conjunt dels sentiments que el caracteritzen el fan ser directe i sincer amb les persones, arribant en algun moment ha mostrar una opinió un tant cruel però quan rep crítiques les accepta amb humilitat. Del pare no se sap absolutament res i la mare és una mestressa de casa la única preocupació de la qual és que el terra estigui en perfectes condicions higièniques.

24

²⁴ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 456

4-. Aplicació de la teoria de Sigmund Freud a Mafalda

Per poder realitzar un anàlisi de les vinyetes amb cura i poder demostrar si existia vertaderament una relació entre la teoria de Freud i les tires còmiques que Quino va dibuixar de Mafalda i els seus amics, vam dur a terme la següent tasca : a mesura que les vinyetes s'anaven llegint, vam anar classificant els temes més recurrents que sorgien de les tires.

Amb la teoria de Freud ben apresada, vam començar a trobar en les vinyetes característiques, fets, paraules, que feien denotar la possible influència de Freud en Quino. Tot i que els temes tractats en les vinyetes de Quino són molt diversos, hem pogut agrupar unes quantes que a mesura que es desenvolupaven semblaven tenir una possible relació amb la teoria de Freud.

Les vinyetes estan agrupades dins dels següents temes : la personalitat, la psicoanàlisi, els somnis i el complex d'Èdip. Els quatre conceptes són peces clau en la teoria de Freud, ja que es complementen entre ells i han d'existir com a conjunt perquè la teoria de Freud pugui sostenir-se.

4.1. Personalitat

25

En aquesta primera vinyeta, Susanita està parlant amb Mafalda sobre com podria treure un millor partit a la seva personalitat. Preguntant-li això demostra tenir un ego exageradament gran que li fa creure que és millor que altres persones. És en aquest punt on trobem la relació amb la teoria psicoanalista de Freud sobre la personalitat. Per Freud, la personalitat o la consciència es pot dividir en tres parts, una de les quals és el Ego, o com Freud anomena, el Jo, del qual depenen les funcions conscients de l'individu.

²⁵ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 186

26

Aquí trobem a Mafalda apunt de començar a dinar el plat que més odia, (si fos a sopar ho faria amb la seva mare i el seu pare, però aquest últim dina a la feina). Veiem com mentalment sembla estar redactant una carta dirigida al seu subconscient on reconeix que la sopa no és altra cosa que porqueria i que per tant no l'ha de prendre. És interrompuda pel grit de la mare que li mana que es prengui d'una vegada la sopa i aquesta li respon que perquè li ha tallat el dictat de la seva consciència. La referència a la teoria de Freud es pot observar en el moment en què Mafalda està parlant amb el seu subconscient sobre el què li agradaria que passés.

27

Mafalda i Miguelito es troben al parc. Mafalda li pregunta si ha sentit a parlar de la veu de la consciència. Quan aquest li respon que sí, aquesta li pregunta com està la seva veu interior, i Miguelito li contesta que afònica, ja que li està dient el que hauria de fer i aquest no fa cas. És aquí on trobem la relació amb la teoria de Freud, ja que Mafalda està fent referència a la consciència, aquella que segons Freud està dividida per el Jo, l'allò i el Superjò.

²⁶ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 129

²⁷ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 264

28

Podem apreciar que mentre que la dita popular afirma que la manera de dibuixar de cadascú demostra la seva personalitat, aquest argument queda descartat en aquesta ocasió pel que podem apreciar a la vinyeta. Aquí veiem que no es així ja que Mafalda s'ha embrutat sencera intentant dibuixar, intentant plasmar en un foli allò que vol mostrar a tothom. La personalitat, com va vaticinar Freud en la seva obra, *La Psicoanàlisi*, està formada per tot allò que es mostra, recollit en el conscient i tot allò que es reprimeix, també dit inconscient.

29

Felipe es caracteritza per tenir una cara allargada, al final de la qual hi té la boca on hi sobresurten dues dents. Ambdues són dents de llet, i durant la infància n'ha mudat una. Quan Mafalda ho veu afirma que Felipe ha perdut mitja personalitat perquè era el parell de dents el que més el caracteritzaven i que ara està nuu perquè li'n falta una. Llavors Mafalda esmenta la personalitat, part fonamental en l'obra de Freud, que és allò que caracteritza cada persona i que per regla general és única i irrepetible.

²⁸ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 20

²⁹ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 52

4.2. Psicoanàlisi

30

Mafalda està de vacances i al bosc veu un seguit d'arbres que creixen de manera ordenada, tots iguals als altres, excepte un, el qual ha crescut de manera desigual. Al veure'l és quan Mafalda li pregunta si ha consultat un psicoanalista perquè li ajudi a créixer amb correcció, tal i com han crescut els altres arbres. Segons Freud, quan una persona creix i destaca malauradament de la multitud és perquè un seguit de problemes sorgits durant la infància fan que això sigui així.

31

En aquesta vinyeta trobem parlant a Mafalda i a la seva millor amiga, Susanita. Aquesta última li està explicant a Mafalda que tot i estar de molt mal humor, amaga les seves emocions darrere una careta perquè ningú se n'adoni. Llavors, Mafalda li diu que no hauria d'anar avisant de com es sent realment, i ella li contesta que això seria actuar amb hipocresia i que li estranya que ella nomeni aquesta opció. Mafalda marxa xiuxiuejant per si mateixa, que no sap que és el que més odia, si Susanita o la sopa. La referència de Freud en aquesta vinyeta la podem trobar en què Mafalda necessita analitzar més profundament en el seu subconscient que és el que realment detesta més.

³⁰ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 175

³¹ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 143

32

La mare de Mafalda li està servint el plat de sopa per dinar, quan Mafalda l'olora i veu la sopa, li suplica a la mare que s'emporti el plat, i a diferència d'altres vegades, aquest cop la mare li fa cas i se l'emporta. Llavors, Mafalda es pregunta si la seva mare s'estarà psicoanalitzant d'incògnit ja que no s'esperava que s'emportés el plat i menys que li contestés que li donava igual que Mafalda no mengés. Així, tal i com diu el psicoanàlisi, la mare treu mitjançant la parla tot allò que té arraconat a l'interior i que li impedeix viure amb normalitat.

33

Felip, pensant per si mateix, assegut en una cantonada de casa seva, com cada cop que comencen les classes s'angoixa. És aleshores quan pensa que potser hauria de visitar un psicoanalista que li modifiqués aquesta sensació per una d'alegre i feliç cara el començament de les classes, però, llavors pensa si un psicoanalista seria capaç de convertir-lo en alguna cosa que no és.

Com diu Freud, el psicoanàlisi el que fa es treure aquelles coses dolentes del subconscient perquè continuïs la teva vida amb normalitat.

³² Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 336

³³ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 376

34

Podem observar en aquesta tira còmica a Mafalda pensant per si mateixa i repetint un mantra per intentar que li permeti relaxar-se i viure per uns instants sense sentir en la vida exterior, i poder prendre's la sopa que tant odia. Tot això ho intenta realitzar mitjançant el ioga (disciplina que pretén, mitjançant la meditació i els exercicis corporals, desenvolupar els nivells més elevats de consciència, aconseguint així una pau interior i una vida exterior molt relaxada). És en aquest precís instant on podem trobar la relació amb la Psicoanàlisi de Freud, ja que ambdós mètodes serveixen per superar situacions difícils de la nostra vida que no ens permeten continuar amb aquesta amb normalitat.

4.3.Somnis

35

Mafalda somnia amb la cosa que més odia : La sopa. Aquest cop, el somni és a l'inrevés de la vida real, ja que aquí és ella qui administra la sopa a la seva mare i és aquesta la que la detesta. Hi ha una clara referència a la teoria de Freud pel que fa al subconscient, ja que segons ell, el subconscient és com un recipient on s'emmagatzema totes les vivències, tots aquells fets traumàtics que necessitem oblidar en el dia a dia, però que queden guardats allà i solen manifestar-se en somnis, quan la barrera del subconscient és menys nítida.

³⁴ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 365

³⁵ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 33

36

Mafalda, profundament adormida i sumida en un somni, és empaitada per un monstre en forma de mandonguilla. Està espantada perquè creu que aquesta l'atraparà, però és en aquest moment quan apareix el seu pare personificat en un superheroi que la salva del monstre. Quan sembla que el somni ha finalitzat, apareix Manolito amb una safata de dolços, que els va anomenant, venent-los. La referència a Freud està pel que fa al subconscient, en el moment en que Mafalda està somniant amb una cosa que no li agrada, amb el seu amic Manolito quan fa, excessivament parlant, propaganda del magatzem en el qual ajuda al seu pare.

37

En aquesta vinyeta trobem a Mafalda profundament dormida i en el seu somni surt la seva mare, la qual li diu que com que té una carrera, un diploma, ja no és la filla d'una dona sense altra aspiració que la de fer les feines de casa. Mafalda ho somnia perquè li agradaria que fos real, és el que desitja, ja que ella encara que mai li ho diu, no li perdona que deixés inacabada la carrera per casar-se amb el pare. És aquí on trobem la relació amb la teoria de Freud del subconscient, ja que Mafalda somnia allò que li agradaria que fos real.

³⁶ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 144

³⁷ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 94

38

Profundament dormida, Mafalda somnia que vola, que el coneixement i la cultura que està adquirint a l'escola la fa lliure i per això veu a la seva mare amarrada de la cama al que sembla una rentadora, que simbolitza que està encadenada a les feines domèstiques perquè va haver de deixar la seva carrera universitària per poder casar-se. Mafalda somnia allò que creu, allò que l'atormenta, relacionant-se de nou amb la teoria de Freud del subconscient.

39

En Aquesta vinyeta podem veure a Mafalda i el seu millor amic, Felipe. Aquest al assabentar-se que la seva amiga estava interessada en el tema dels somnis, li explica un somni molt transcendental que resultà que acabava d'inventar-se ell mateix per fer-se l'interessant. En el moment podem trobar d'una manera implícita un pilar fonamental en la obra magistral de Freud.

³⁸ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 430

³⁹ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 59

4.4. Complex d'Èdip / Complex d'Electra

Mafalda està escoltant un ocell que li explica que com ha nascut d'un ou, cada vegada que passa algú calb, se li desperta el complex d'Èdip, creu que quan veu algú amb calvície, té alguna relació amb l'ou del que va néixer. És quan trobem la relació amb la teoria de Freud que relaciona aquest concepte en la etapa fàl·lica dels nois (dels tres als cinc anys), en l'apartat del desenvolupament de la personalitat.

Mafalda està donant una ullada al que sembla ser un llibre d'escolaritat on el seu pare porta un uniforme característic d'escola. Quan Mafalda li fa saber al pare que ella el troba més agraciats avui dia, aquest comença a somriure i no ho deixa de fer durant tot el dia. Aquí podem trobar la referència amb la teoria de Freud, ja que Mafalda, demostra amb la seva opinió, estar patint el complex d'Electra, és a dir, ella creu que està enamorada del seu pare i té enveja de la seva mare perquè la veu com una rival.

⁴⁰ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 258

⁴¹ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 82

Guille, el germà de Mafalda està fullejant una revista on sembla ser que surten fotografies d'actrius. Quan arriba a una determinada, es creu que és una foto de la seva mare i així ho fa saber a Mafalda. Quan aquesta li explica que la foto no pertany a la mare sinó a l'actriu francesa Brigitte Bardot, poc després aquest ho comprova i corrobora que el que li ha dit la seva germana és veritat i arrenca a plorar. En aquest precís moment, podem notar la presència de la teoria de Freud, ja que Guille pateix el complex d'Èdip i està enamorat de la seva mare i la veu perfecta i preciosa.

En aquesta tira còmica observem com el pare de Mafalda arriba cansat després d'un llarg dia de treball i quan s'apropa a donar-li un petó a la seva dona, el seu fill petit, els està mirant i crida que aquesta dona és seva. Tornem a veure aquí la referència amb el complex d'Èdip que Freud va agafar com punt on sostenir els pilars de la psicoanàlisi. Es pot notar dit complex perquè Guille sent amor per la seva mare, per això fa el comentari que és la seva dona.

⁴² Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 296

⁴³ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 314

44

Entre aquesta conversació de la Susanita i la Mafalda, trobem que la primera presenta una típica característica comuna a tots els nens durant la seva infància que és estar enamorat del seu pare i creure que aquest és el millor del món, argument que queda reflectit en el comentari de Susanita que afirma que el seu pare cobra més que el de la Mafalda, i quan aquesta li rebut li fa pensar i li recrimina que no li desmunti tot allò que tenia pensat i concebut sobre el seu pare. Això és una clara referència a un pilar fonamental de La Psicoanàlisi de Freud, a l'apartat del Complex d'Èdip.

⁴⁴ Lavado, Joaquín Salvador. *Todo Mafalda*. Barcelona, 1992; Pàgina 293

5-. Conclusions

Freud va néixer el 6 de maig de l'any 1856 a Àustria, i va tenir una vida si més no, feliç, però no buida de reptes i problemes que li van permetre créixer espiritual i professionalment. Avui dia, el seu record és present en la societat, la seva ideologia, les seves creences segueixen estant presents en els psicòlegs i psiquiatres que imparteixen la seva pròpia doctrina. Amb el llibre de *La interpretación de los sueños* va revolucionar el que fins aquell moment es sabia dels somnis, i amb la creació del seu mètode magistral, *La Psicoanàlisi*, va crear una opció, una explicació que permetés a les persones que patien problemes en el seu dia a dia, esbrinar què era el que s'ho estava causant i arribar a saber que els fets traumàtics quedaven guardats al subconscient i que solament et podies curar del dolor quan feies partícip a una altre persona, que et feia estirar en un divà i dir tot allò que podies pensar, arribant, amb el temps a allò que realment et causa dolor.

Quino va néixer el 17 de juliol de 1932 a Argentina. Durant els primers anys de la seva vida va viure envoltat de família i la vida va ser bonica, com la de qualsevol infant. Amb la mort de la mare decideix inscriure's a l'Escola de Belles Arts, encaminant, sense encara saber-ho, el seu futur. Poc després, també mor el pare i Quino decideix abandonar l'Escola de Belles Arts. Començà la seva carrera artística com a dibuixant, fent una campanya publicitària per una cadena d'electrodomèstics, plantant així la llavor de la que més tard seria la seva obra culminant, la més important, la que faria més ressò i caracteritzaria una generació que creixeria amb ella : *Mafalda*.

Mafalda va néixer el 29 de setembre de l'any 1964, i amb ella ho van fer altres personatges, els seus companys, que la complementen, que la diferencien, que li fan riure, que li fan pensar, i en definitiva que li fan ser tal i com és: una noia extraordinària capacitada per fer grans projectes i assolir tot allò que es proposi, amb una maduresa poc trobada en una infant de 6 anys que fa que fins els lectors més experimentats, gaudeixin amb la lectura de les tires i es sorprenguin amb la lectura entre línees; mentre, els lectors que no són tan grans, que comencen a interessar-se en la lectura, troben en aquesta una vàlvula d'escap, un motiu per riure, un moment al dia on deixar de pensar en tot i centrar-te.

Quan Quino va començar a aplicar la teoria de Freud, va camuflar entre els seus dibuixos la teoria de *La Psicoanàlisi*, la interpretació dels somnis i inclús el complex d'Èdip en el cas dels nois i d'Electra en el cas de les noies, mesclant aquests conceptes amb peripècies quotidianes, amb por a la sopa, amb estimar a la mare com si fos la teva parella sentimental, somiar amb allò que desitges, allò que odies, allò que tems o fins i tot allò que t'esgota físicament i mental .

Per tant, després d'haver realitzat un recorregut per la vida de Freud, de Quino, d'haver-me empapat de la teoria del Psicoanàlisi i d'haver llegit les obres de Quino relacionades amb Mafalda, d'haver conegut físicament i psicològica els personatges i haver trobat entre les vinyetes una relació entre el que Quino dibuixava i el que Freud promulgava, puc afirmar que sí que existeix una relació, una influència, entre la teoria de Freud i els dibuixos de Quino.

Per tant, Freud sí que li diria alguna cosa a Mafalda, li podria parlar de la seva personalitat, de com aplicar el psicoanàlisi a la seva vida per resoldre el problema que aquesta té amb la sopa i explicar-li perquè ella destaca, també a l'hora d'intentar relacionar-la amb el complex d'Electra. Li podria fer entendre i donar-li una explicació de perquè somnia i quin significat tenen aquests somnis.

Freud, li diria a Mafalda que la seva personalitat es diferent a tot allò que ha analitzat fins al moment, que per tenir sis anys (edat amb la qual va començar les seves aparicions en les tires còmiques) no hauria de fer unes lectures tan crítiques, hauria de viure la vida com una nena de la edat que realment té, sense preocupar-se per la guerra, els pobres i els problemes que afecten a nivell mundial.

Li confessaria que troba estrany que amb l'edat que té no tingui un complex d'Electra més latent, ja que en alguns moments de la historieta es pot arribar a perfilar aquest complex en ella, però en d'altres demostra estimar en la mateixa mesura a la seva mare i al seu pare.

Li aconsellaria, en veure els problemes i reaccions que la sopa li provoca, sotmetre's a sessions psicoanalítiques continuades per tal d'esbrinar d'on prové aquest fàstic que professa per la sopa.

Ja que aquesta repugnància li impedeix poder prendre's aquest menjar amb normalitat, li provoca basques i cada vegada que la seva mare li obliga a prendre's un plat de sopa li provoca un problema difícil de superar, sinó és mitjançant el mètode d'associació lliure característic de La Psicoanàlisi, que consisteix en estirar-se en un divà i anar dient en veu alta tot allò que estàs pensant fins arribar al que realment és digne d'analitzar i amb el temps superar aquesta fòbia i poder prendre sopa perfectament, en el cas de Mafalda.

Li explicaria el somni en què pot volar i veu, des de l'aire, com la seva mare està intentant enlairar-se per situar-se al seu costat, però que no ho pot fer perquè està encadenada pel peu a la rentadora. Dient-li que el somni es desenvolupa així perquè ella, en la realitat, està seguint els seus estudis i la mare va quedar encadenada al que avui dia és la seva llar quan va deixar els seus estudis per casar-se amb el pare de Mafalda; li comentaria que somnia amb plats de sopa gegants i que serveix a la seva mare un bon plat de sopa perquè el subconscient emmagatzema durant tot el dia l'odi o el fàstic que sent per la sopa i és quan ella se'n va a dormir quan les barreres del subconscient es baixen i les seves pors, les seves preocupacions la inunden i es manifesten als somnis.

Per tant, mentre es recordi a Freud, es recordarà la seva vida i la magnífica teoria que va crear i promulgar. Mentre no s'oblidi a Mafalda, el record de Quino seguirà intacte i esplèndid. Mentre Mafalda i els seus amics no canviïn mai, hi haurà un espai per al riure i un altre per a la reflexió. Mentre la obra que Quino va crear a partir d'una campanya publicitària, *Mafalda*, pugui ser relacionada amb la teoria de Freud, cap de les dues cauran en l'oblit.

6-. Bibliografia i Webgrafia

6.1.Bibliografia

COROMINA,Eusebi; CASACUBERTA,Xavier; QUINTANA,Dolors: *El treball de recerca. Procés d'elaboració, memòria escrita, exposició oral i recursos*. Vic: Eumo, 2005

FREUD,Sigmund. *Psicologia de las masas*. Trad. De Luis López-Ballesteros y de Torres. Madrid: Alianza,1964

- *Psicopatología de la vida cotidiana*. Trad. De Luis López-Ballesteros y de Torres.Madrid: Alianza,1966

- *La interpretación de los sueños, 1*. Trad. De Luis López-Ballesteros y de Torres.Madrid: Alianza, 1966

- *La interpretación de los sueños ,2*. Trad. De Luis López-Ballesteros y de Torres.Madrid: Alianza,1966

- *La interpretación de los sueños,3*. Trad. De Luis López-Ballesteros y de Torres.Madrid: Alianza,Madrid,1966

- *La histeria*. Trad. De Luis López-Ballesteros y de Torres.Madrid: Alianza,1967

- *Ensayos sobre la vida sexual y la teoria de las neurosis*. Trad. De Luis López-Ballesteros y de Torres.Barcelona: Alianza,1967

- *Moises y la religión monoteista y otros escritos sobre judaismo y antisemitismo*. Trad. de Ramón Rey Ardid. Madrid: Alianza, 1970

- *Introducció a la psicoanàlisi I*. Trad. d'Àngels Planella. Barcelona: Edicions 62, 1986

- *Introducció a la psicoanàlisi II*. Trad. d'Àngels Planella. Barcelona: Edicions 62, 1986

- *Guía para jóvenes*.Trad. De Carlos Olalla. Salamanca: Lóguez,2001

HONDERICH,Ted. *Enciclopèdia Oxford de Filosofia*. Trad de Carmen García Trevijano. Madrid: Tecnos, 2001

LAVADO, Joaquín Salvador . *Todo Mafalda*.Barcelona : Lumen, 1992.

-*De viaje con Quino*.Barcelona: Lumen,2004

-*j A mí no me grite!*. Barcelona: Lumen,2007

-*Mafalda& Friends Nº 4* .Barcelona: Ediciones de la flor,2007

-*La aventura del comer*. Barcelona: Lumen, 2008

6.2.Webgrafia

<http://coronadosdegloria.wordpress.com/2009/09/30/personajes-de-mafalda/>

<http://mafalda.publispain.com/historia.htm>

<http://mafalda.dreamers.com/quino.htm>

<http://us.geocities.com/mafaldaenlinea/reportaje.htm>

<http://www.clarin.com/suplementos/cultura/2004/09/25/u-836936.htm>

<http://www.cuervoblanco.com/Mafalda/mafalda1.html>

<http://www.edu365.cat/batxillerat/comfer/recerca/#annex>

<http://www.mafalda.net/>

<http://www.mflor.mx/materias/temas/represion/represion.htm>

<http://www.quedelibros.com/autor/554/Quino.html>

<http://www.quino.com.ar/>

<http://www.todohistorietas.com.ar/biografiamafalda.htm#BIO>

<http://www.todohistorietas.com.ar/>

<http://www.uruguayeduca.edu.uy/Portal.Base/Web/VerContenido.aspx?ID=208457>

<http://www.xtec.es/~lvallmaj/barrinou/freud/frement.htm>