

Transpersonal Group Psychotherapy

**Carlton F. “Perk” Clark, MSW, ACSW
Psychotherapy & Organizational Development
350 S Williams Blvd Ste 140
Tucson AZ 85711
(520) 519-8475
perk@psychod.com**

Presenter's Background

- CA Institute of Transpersonal Psychology - 1972 syllabus
- gestalt - bioenergetics - ego psychology
- psycho-mystical traditions: Tibetan Buddhism, Sufism
- psychodynamic psychotherapy
- clinical supervision
- altered states of consciousness
- DSM-IV: 'religious and spiritual problems,' cults
- meditation

The Parrot Story

Aim of Transpersonal Methods

- symptom reduction
- behavior change
- conceptual framework for handling transpersonal experience
- emancipate awareness from the tyranny of conditioning

Aim of Transpersonal Methods

- open the compassionate heart
- gain access to one's archetypal myths
- open intuition that lifts one beyond the senses
- expand consciousness to identify with a universal divine Presence

The image features three red tulips with green leaves and stems, arranged in a row from left to right. The tulips are stylized with a glossy finish and small white highlights. The word "Definitions" is written in a black serif font, centered above the middle tulip. A bulleted list of terms is positioned to the left of the tulips, partially overlapping them. The entire scene is enclosed in a thin black rectangular border.

Definitions

- basic organ
- ego
- transpersonal
- conditioning
- states
- mysticism

Influences

- William James
- George Gurdjieff
- Aldous Huxley
- Roberto Assagioli
- R D Laing
- Idries Shah
- Stanislov Grof
- Arthur Deikman
- Frances Vaughan
- Charles Tart
- Seymour Boorstein
- Mark Epstein
- Mohammad Shafii
- Ken Wilber
- Peggy Wright
- A H Almaas

Transpersonal Stages of Development

- identification with self
- dis-identification from self
- transcendence of self

STAGES OF HUMAN DEVELOPMENT

SUFISM

EGO PSYCHOLOGY

(chart from Shafii, p. 22-23)

Group Frame

- leadership
- intentional model
- selection of members
- evaluation
- exclusions
- meetings
- evaluating progress

Core Areas of Exploration

- cloudy mind
- training mind
- catalyzing
transpersonal
consciousness

Training an Untrained Mind

- ethical
- attention
- emotions
- motivation
- refining awareness
- wisdom
- intrapersonal
- interpersonal

Ethical Training

sin: 'to miss the mark'

- orthodox
- traditional
- unethical behavior

Attentional Training

- observing ego
- asleep vs. awake
- mindfulness
- remembering one's self
- meditation

Emotional Transformation

- contact - validate - experience
- express
- cultivating positive emotions
- dis-identification practice

Training Motivation

- unaware of our motivations
- object mode - receptive mode
- motive determines consciousness
- serving the task at hand

Refining Awareness

- cultivating intuition
- refining perception
- awareness shifts to Being itself

Training Wisdom

- perennial philosophy
- lives and writings
- teaching stories
- non-dual thinking
- ‘that little smile that hits your face when things fall apart’

Intrapersonal Training

- individual dialogues
- attention to feelings, thoughts, sensations, motivation
- unconscious material
- allowing
- personality vs. essence

Interpersonal Psychiatry

- Sullivan, Leary, Shostrom
- phenomenological method
- eight types displayed
 - four aggressive
 - four passive
- testing tool
- circular display

Interpersonal Training

- interpersonal group psychotherapy
- ego strengthening
- mutual support re: awareness
- interpersonal personality types
 - dictator
 - con-artist
 - judge
 - rebel
 - doormat
 - believer
 - martyr
 - helper

Personality Types & Essence

Aspects

Aggressive Interpersonal Type

PERSONALITY	ESSENCE
<i>dictator</i>	<i>can-do</i>
controls	yields
demands	states openly
pushes	harmonizes
brutal	compassionate
stone-walling	authentic
bravado	brave
demand respect	humble

Passive Interpersonal Types

PERSONALITY		ESSENCE
<i>doormat</i>		<i>hard worker</i>
depressed		rest
unworthy		worthy
helpless		helper
passive		assertive
obeys		harmonizes
shame		humble
passive-aggress		standing fast

What to do with your type?

- ‘travel in your home land’
- summarize observations
- note the type arising
- disrupt/contain
- seek the essential expression

Training Leaders

- ethics
- conventional group methods
- transpersonal methods
- personal therapy
- clinical supervision
- meditation practice

Research Methods/Tools

- interpersonal prototypes
- mystical experience
- spiritual assessment
- dimensions of meditative experience
- consciousness I, II, III
- ways to live
- general index of reality
- religious experience
- fear of personal death scale

(c.f. MacDonald, et. al. 1995)

Building Community

- acceptance
- attention
- informed action locally
- seamless whole
- contacting the pre-existing communion
- waking one another up repeatedly
- linking with the Tradition in history

References

- Almaas, A. H. (1988). The pearl beyond price. Berkeley, CA: Diamond Books.
- Bilby, J. (1997). The personality and essence wheel. Unpublished manuscript. (Available from C. F. Clark, 40 E. 14th Street Suite 5, Tucson, AZ 85701).
- Clark, C. (1998). Transpersonal group psychotherapy. Journal for Specialists in Group Work, 23(4), 350-371.
- Deikman, A. J. (1982). The observing self: mysticism and psychotherapy. Boston: Beacon Press.

References

- Deikman, A. (Speaker). (1983). Evaluating cults and spiritual groups (Cassette Recording 6, Set 3, "An Advanced Psychology - Psychologies East and West.") Los Altos, CA: ISHK Book Service.
- Leary, T. (1957). Interpersonal diagnosis of personality. New York: Ronald Press.
- MacDonald, D. A., LeClair, L., Holland, C. J., Alter, A., & Friedman, H. L. (1995). A survey of measures of transpersonal constructs. Journal of Transpersonal Psychology, 27(2), 171-235.
- Nelson, J. & Nelson, A. (1996). Sacred sorrows: embracing and transforming depression. New York: Tarcher/Putnam Books.

References

- Shafii, M. (1988). Freedom from the self: sufism, meditation, and psychotherapy. New York: Human Sciences Press.
- Shah, I. (1978). A perfumed scorpion. London: The Octagon Press.
- Shah, I. (1981). Learning how to learn. London: The Octagon Press.
- Shostrum, E. (1967). Man the manipulator. Nashville, TN: Abingdon Press.

References

- Tart, C. T. (1994). Living the mindful life. Boston: Shambala.
- Tart, C. T. (1996). The dynamics of waking sleep. In
- J. Needleman & G. Baker (Eds.), Gurdjieff (pp. 116-126). New York: Continuum.
- Walsh, R. & Vaughan, F. (1993b). The art of transcendence: an introduction to common elements of transpersonal practices. Journal of Transpersonal Psychology, 25(1) 1-9.
- Yalom, I. (1975). The theory and practice of group psychotherapy. New York: Basic Books, Inc.

Transpersonal Group Psychotherapy

**Carlton F. "Perk" Clark, MSW, ACSW
Psychotherapy & Organizational Development
350 S Williams Blvd Ste 140
Tucson AZ 85711
(520) 519-8475
perk@psychod.com**