Synkronicitet i ett terapeutiskt perspektiv

Psykoterapeutuppsats

av

Peter Hagerrot

Svenska föreningen för klinisk hypnos

 Stockholm 2005

 ISBN 91-631-7768-4
Abstract
This work is an interview and literature study based on CG Jung and the Physicist Wolfgang Pauli´s concept of Synchronicity. It is attempting to put the theory into a context of transpersonal therapy. The word meaning was central for Jung/ Paulis concept of Synchronicity. Jung himself used it to put a number of extraordinary experiences he had had into a context of meaning. They concept of Synchronicity put the Idea of meaning as opposite of repetivity (testable in normal science). Inspired of the advance of Quantum physics Jung/ Pauli foresaw a hidden law of nature behind the phenomena.

With growing pressure on modern man one can assume that the need for Existential therapy will continue to grow in a near future. Psychology as an academic subject thus little to recognize these demands. Thus Jung/Paulis plan to bring these question on to the normal Academic discussions has failed. However new fields of therapeutic theories that recognizes a spiritual dimension has developed. In my work I bring the concept of Synchronicity in a contest Transpersonal Psychotherapy. Starting with Roberto Assagioli and Abraham Maslow they have emphasized a spiritual dimension or s.c. “Meta values “ in Psychotherapy. In this tradition we also find Stanislav Grof and Ken Wilber. The later has done extensive work on a scale of human uniform spiritual development. Partly in an argument with Wilber, Michael Washburn’s (2003 Embodied Spirituality in a sacred world) model is presented and discussed. Another important work presented is Roderick Main (2004); The Rupture of Time

 In clinical work, David Lukoff has helped to revise the DSM-IV tool to include a diagnosis of “Spiritual Emergence”(2000).

In my study, I have talked to 11 therapists, ten Swedish and one German living in India, with different background. They represent a great span from Psychiatrist, Psychoanalyst to Cognitive Therapist. The main question has been if the person has experienced Synchronicity either in private life or in their work with clients.

The results show that several persons in their private life have had such experiences, less so in their work with clients. Possible because we are more hesitant to talk about this dimension than for instants the importance of feeling.

The meaning of Synchronicity seems to open up for new dimensions. This cannot be transported over to others. In therapy, there is a great difference between acting as a Spiritual guide or to be able to include such a dimension in the response to peoples needs. I therapist that has not lived in these fields will most probably has difficulties to help the growing amount of people in existential crisis. Taken with Lukoff concept of Spiritual Emergency a hesitant therapist or insensitive Psychiatric treatment can even hinder the client’s personal development even if the symptoms seem to be treated.

It remains to be seen if growing interest from clients will create interest that is more academic field. Most interview persons argue that a good middle of the road position has to be found according to the individual need of the client. Further work is needed for instants if there is a connection between neglected, or mal-treated spiritual crises and a diagnosis as borderline.

Key words: synchronicity, spirituality, psychotherapy, and numinisity

