

EXISTENTIAL PSYCHOTHERAPY

Irvin D. Yalom

BasicBooks

A Division of HarperCollinsPublishers

CONTENTS

ACKNOWLEDGMENTS	xi
-----------------	----

CHAPTER 1 / <i>Introduction</i>	3
---------------------------------	---

Existential Therapy: A Dynamic Psychotherapy	6
The Existential Orientation: Strange But Oddly Familiar	11
The Field of Existential Psychotherapy	14
Existential Therapy and the Academic Community	21

PART I / Death

CHAPTER 2 / <i>Life, Death, and Anxiety</i>	29
---	----

Life-Death Interdependence	30
Death and Anxiety	41
The Inattention to Death in Psychotherapy Theory and Practice	54
Freud: Anxiety without Death	59

CHAPTER 3 / <i>The Concept of Death in Children</i>	75
---	----

Pervasiveness of Death Concern in Children	76
Concept of Death: Developmental Stages	78
Death Anxiety and the Development of Psychopathology	103
✓ The Death Education of Children	107

CHAPTER 4 / <i>Death and Psychopathology</i>	110
--	-----

Death Anxiety: A Paradigm of Psychopathology	112
Specialness	117
The Ultimate Rescuer	129
Toward an Integrated View of Psychopathology	141
Schizophrenia and the Fear of Death	147
An Existential Paradigm of Psychopathology: Research Evidence	152

CHAPTER 5 / <i>Death and Psychotherapy</i>	159
Death as a Boundary Situation	159
Death as a Primary Source of Anxiety	187
Problems of Psychotherapy	204
Life Satisfaction and Death Anxiety: A Therapeutic Foothold	207
Death Desensitization	211

PART II / Freedom

CHAPTER 6 / <i>Responsibility</i>	218
Responsibility as an Existential Concern	218
Responsibility Avoidance: Clinical Manifestations	223
Responsibility Assumption and Psychotherapy	231
Responsibility Awareness American-Style—Or, How to Take Charge of Your Own Life, Pull Your Own Strings, Take Care of Number One, and Get “It”	253
Responsibility and Psychotherapy: Research Evidence	261
Limits of Responsibility	268
Responsibility and Existential Guilt	276
CHAPTER 7 / <i>Willing</i>	286
Responsibility, Willing, and Action	286
Toward a Clinical Understanding of Will: Rank, Farber, May	293
The Will and Clinical Practice	301
Wish	303
Decision—Choice	314
The Past versus the Future in Psychotherapy	346

PART III / Isolation

CHAPTER 8 / <i>Existential Isolation</i>	353
What Is Existential Isolation?	355
Isolation and Relationship	362
Existential Isolation and Interpersonal Psychopathology	373

Contents

CHAPTER 9 / *Existential Isolation and Psychotherapy* 392
A Guide to Understanding Interpersonal Relationships 392
Confronting the Patient with Isolation 397
Isolation and the Patient-Therapist Encounter 401

PART IV / *Meaninglessness*

CHAPTER 10 / *Meaninglessness* 419
The Problem of Meaning 422
Meanings of Life 423
Loss of Meaning: Clinical Implications 447
Clinical Research 455

CHAPTER 11 / *Meaninglessness and Psychotherapy* 461
Why Do We Need Meaning? 462
Psychotherapeutic Strategies 470

EPILOGUE 485
NOTES 487
INDEX 513

ACKNOWLEDGMENTS

MANY have helped me in my work, and I am unable to thank them all: this book was several years in the writing, and my debts stretch back beyond my memory. Rollo May and Dagfinn Føllesdal were exceptionally important teachers and guides. Many colleagues read and criticized all or parts of the manuscript: Jerome Frank, Julius Heuscher, Kent Bach, David Spiegel, Alex Comfort, James Bugental, Marguerite Lederberg, Michael Bratman, Mitchell Hall, Alberta Siegel, Alvin Rosenfeld, Herbert Leiderman, Michael Norden, and numerous Stanford psychiatric residents. To all, my gratitude.

I am indebted to Gardner Lindzey and the Center for Advanced Study in the Behavioral Sciences for providing me with an ideal setting for scholarship during my fellowship year of 1977-78. I am deeply grateful to Stanford University, which throughout my career has generously provided me with the equipment of academic life: intellectual freedom, material support, and professional colleagues of the highest order. I am grateful, too, to Thomas Gonda, Chairman of the Department of Psychiatry, for considerately shielding me from administrative chores. And to Marjorie Crosby, for her sponsorship and encouragement. Phoebe Hoss provided magnificent editorial assistance. This is a long book, and every word of every draft from first scribblings to finished manuscript was typed by my secretary, Bea Mitchell, whose patience, exuberance, and diligence rarely flagged over the many years we worked together. My wife, Marilyn, provided not only endless sustenance but, as with all my previous books, invaluable substantive and editorial counsel.

Grateful acknowledgment is made for permission to quote from the following sources:

The Standard Edition of the Complete Psychological Works of Sigmund Freud, translated and edited by James Strachey. By permission of Sigmund Freud Copyrights Ltd., The Hogarth Press Ltd., and The Institute of Psycho-Analysis; also of Allen & Unwin Ltd. and Basic Books, Inc.

EST* *60 Hours That Transform Your Life*, by Adelaide Bry. Copyright © 1976 by Adelaide Bry. Reprinted by permission of Harper & Row Publishers, Inc.

Acknowledgments

- Maria Nagy, "The Child's Theories Concerning Death," *Journal of Genetic Psychology* (1948) 73:3-27. Reprinted by permission of the author and *The Journal Press*.
- "Everyman," in M. Abrams, et al., eds., *The Norton Anthology of English Literature*, vol. I, pp. 281-303. Copyright © 1962. Reprinted by permission of W. W. Norton, Inc.
- E. Fromm, D. Suzuki, and R. DeMartino, *Zen Buddhism and Psychoanalysis*. Copyright © 1960. Reprinted by permission of Harper & Row Publishers, Inc.
- "Forgive, O Lord," from *The Poetry of Robert Frost*, edited by Edward Connery Lathem. Copyright © 1962 by Robert Frost. Copyright © 1967 by Holt, Rinehart and Winston. Reprinted by permission of Holt, Rinehart and Winston, Publishers. Four lines from "Desert Places," from *The Poetry of Robert Frost*, edited by Edward Connery Lathem. Copyright © 1936 by Robert Frost. Copyright © 1964 by Lesley Frost Ballantine. Copyright © 1969 by Holt, Rinehart and Winston. Reprinted by permission of Holt, Rinehart and Winston, Publishers.
- Purpose in Life Test (PIL) by James C. Crumbaugh and Leonard T. Maholick. Reprinted with permission of James C. Crumbaugh. Published by Psychometric Affiliates, P. O. Box 3167, Munster, Indiana 46321.
- V. Frankl, "Fragments from the Logotherapeutic Treatment in Four Cases," in A. Burton, ed., *Modern Psychotherapeutic Practice* (Palo Alto, Calif.: Science Behavior Book, Inc., 1965). Reprinted by permission of Arthur Burton.