Existential

Key figures: Frankl, May, Bugental, and Yalom

May- brought existentialism from Europe to US, and translating. It takes courage to be. Choices determine the kind of person we become. 

Bugental- here-and-now

Yalom- focuses on death, freedom, isolation, and meaninglessness

Frankl student of Adler

Logotherapy (therapy through meaning)- to find meaning in suffering. Life has meaning. Will to meaning. Freedom to find meaning. Integration of mind, body, and spirit. 

Therapeutic Process- challenge individuals to find meaning and purpose through, among other things, suffering, work, and love.

Key Terms

Existential Analysis- Emphasis is on subjective and spiritual dimensions of human existence

Existential Anxiety- outcome when confronted with death, freedom, isolation, and meaninglessness

Existential Guilt- result of evading the commitment to choosing for ourselves

Existential Neurosis- feelings of despair and anxiety resulting from inauthentic living, failure to make choices, and avoidance of responsibility

Existential Vacuum- condition of emptiness that results from meaninglessness in life

Existentialism- philosophical movement that stresses responsibility for creating our thinking, feeling, and behaving

Freedom- inescapable aspect of human condition; people author their lives and are responsible for their destiny and actions

Logotherapy- healing through reason. Challenges clients to search for meaning in life

Phenomenology- exploration of the subjective human experience. Adlerian, person-centered, Gestalt, and reality therapy

Restricted existence- functioning with limited awareness of oneself and vague about one’s problems

Philosophy and Basic Assumptions

Emphasizes choice, freedom, responsibility, and self-determination. We author our own life. 

Relationship-oriented

Therapy is a system of well defined techniques.

Emphasizes choice, freedom, responsibility, and self-determination

We author our own lives

Accept loneliness and meaning in life when thrust into a meaningless and absurd life

Awareness of nonbeing is a catalyst for finding meaning

Key Concepts

6 propositions of Human Condition:

1. capacity for self-awareness

2. accept responsibility that accompanies freedom because we are free beings

3. Preserve uniqueness, know ourselves in relation to knowing and interacting with others

4. We recreate ourselves through our projects

5. Anxiety is apart of the human condition

6. Death is a human condition that gives significance to life

Therapeutic Goals

Help client find ways that they are not living fully authentic lives and to make choices

Focus on client’s immediate, ongoing experience in their quest for meaning and purpose

Recognize factors that block freedom

Challenge clients to recognize that they are doing something they formerly thought was happening to them

Accept freedom and responsibility that go along with action

Therapeutic Relationship

Paramount importance

I/Thou relationship

Therapists are fully present

Create caring relationships

Collaborative relationship where client and therapist are involved in a journey of self-discovery

Techniques and Procedures

Primary emphasis is on understanding the clients current experience

Adapt interventions to one’s own personality and style (attention to what each client requires)

Interventions are to help clients broaden ways in which clients live their lives

Tools help become aware of their choices and potential for action

Interventions are guided by what it means to be human

Applications

Personal growth

Developmental crises

Existential conflicts- making choices, accepting freedom and responsibility, find meaning to life

Facing anxiety of eventual death

Contributions 

Humanity of the individual

Lessens chances of dehumanizing therapy

Stresses self-determination, accepting personal responsibility that comes with freedom, viewing one self as the author of one’s life

Understand value of guilt and anxiety, role and meaning of death, being alone and choosing for oneself

Enables clients to examine degree their behavior is being influenced by social and cultural conditioning

Limitations

Writers use vague and abstract concepts difficult to grasp

Not subjected to scientific research to validate the procedures

Limited applicability to lower-functioning clients and those who need direction, concerned about meeting basic needs, and those who lack verbal skills

