	Heward Wilkinson
UKCP Registered Integrative Psychotherapist

Full Teaching Member, ScPTI

1 Quinton Street

Earlsfield

LONDON

SW18 3QR
Tel/Fax: 020-8947-5167/m07710100181

Email: HewardWilkinson@aol.com
	
[image: image1.wmf]

April 2005

DRAFT

Submission for Metanoia Doctorate in Psychotherapy

Review of Previous Learning (RPL)

STORY AND PROCESS:

HOW I BECAME WHO I AM, WITH THE VISION THAT I LIVE PRACTICE AND WISH TO PRESENT

Heward Wilkinson

Story and Process: How I became who I am, with the vision that I live, practice, and wish to present

Prologue

Illustrating some dimensions of my practice

It is a weekend workshop on Power and Empowerment, beginning with 3 hours on the Friday evening. We begin with an introduction on the first evening focussing on the creative tension between Freud, and Nietzsche (plus Adler), in particular, comparing (both contrasting and complementing) the earlier Freud’s concept of drive (tacitly energetic-hydraulic, not other-focussed) with that of power as will, intentionality, and volition (other-focussed, and aim-based, concepts), and relating both conceptions to system and frame-analysis (Goffman 1974) based concepts, as well as to the later Freudian metapsychology (Freud, 1923). We agree next to do seven short (20-25 minute) individual demonstration sessions, with feedback, on the first full day. Then we go on, when enough group trust and alliance is established, on the second full day, to do an exercise based on an artificial institution constructed according to certain rules, which I first devised several years ago (it grew out of the attempt to devise a version of the well-known ‘blue eyes brown eyes’ exercise which would have the possibility of evolution built into it, c.f., Elliott, 2000), and have been using with dramatic impact since, in institutes in UK and Eire. I have used it both in the context of workshops on the genesis of psychosis, and others on power and empowerment, (the structure of the exercise is outlined in the endnote
).

This exercise is not lightly to be undertaken, as it induces a high degree of mutual alienation in the simulation/role play, which can disturb group relationships which are not soundly established. If I felt a group were deeply split, I would think long and hard before doing this exercise, and might opt for something less potentially damaging. But by the same token it dramatically evokes the Goffman-esque (Goffman, 1968) effects of institutional alienation between persons, carers, and managers, in such institutions as psychiatric hospitals or prisons. I always begin it with deep private doubt as to whether it can possibly work, whether the participants won’t see through it, and circumvent it, but so far (I have run it several times, in three institutional different settings, and regions) it has never failed to produce a radical impact, and the modifications I have had to make have actually been towards building in further safety measures.

It essentially involves splitting those responsible for looking after a third group (of those whose social control has become disordered), into two groups (the managers, with overall responsibility, and the carers, who have the ‘hands on’ responsibility), who have communication with one another only through the mediation of a sister/charge nurse, and who, unless and until they override the initial instructions, don’t have direct physical interaction and oral contact. It works through the effects of role, frame (Goffman, 1974), systems, and mimetic identifications (Girard et al, 1993).

The exercise works powerfully, with as always a graphically vivid and poignant process, for about 1½ (normally up to 2 hours), when I break it off, as people have, so to say, taken enough punishment by then!

Many comments could have been made on this particular enactment. All I want to note as relevant to here, is that in discussion afterwards we realise this enactment of the exercise offers a dramatic realisation in concrete process of something like the later Freudian metapsychology, with the Vulnerable Persons as the uninhibited, or socially disordered, ‘It’ (Id), the Carers as the beleaguered ‘I’ (Ego as personality), and the Managers as the ‘Over-I’ (Super-Ego). The Sister/Charge Nurse can either embody, according to temperament, and skill, the mediating ‘Hermes’ Trickster ‘I’ ‘consciousness’ function (there is a link both with the Freudian metapsychology of consciousness, as indicated in ‘A note on the mystic writing pad’, Freud, 1925, and with the Jungian mercurial-alchemical vision – and with much else), or else a very split disintegrated function, in whom the conflict in the psyche often brings about, in terms of the simulation, mental collapse or impairment (which was enacted in this particular simulation). Clearly, all this, based on identifications and projective identifications which illustrate and enact ‘mimesis’ in the Girardian sense (Girard et al, 1993, Wilkinson, 2003a, see below), could be taken much further.

My main aim here is to evoke the implication of the metaphoric dimension. The Freudian metaphor is a social-mimetic model of the psyche, valid in certain contexts, though almost certainly not universally valid, as a model.

So here we have a metaphor which was derived from the social, and is now reapplied to, or re-evoked by, a social simulation, and thus is accordingly modified in enactment (which is the nature of psychotherapy models, which are inherently interactive) – this interactive mimetic oscillation of metaphor between contexts, however, is poesis, poetry in action! Thus the whole exercise offers a dramatic-poetic metaphoric enactment, both of one version of the structure and process of the psyche, and of the mimetic choices our consciousness-structure offers us, between psychotic disintegration, and the development, through narrative and metaphor (c.f., Jaynes, 1990, Wilkinson, 1999), of poesis, of a mediating, consciousness-raising, integrating function. That function is analogous to the role of the therapist or analyst in the psyche, who is reliant on their implicit grasp of the mix between story and process to exercise their mediating function.

For the generalisation, here, which does transcend context, is that the psyche is defined by its continual oscillation between Story and Process, and the more so the more reflexive its process becomes. In research jargon, we might almost say that the psyche itself, as mimetically interactive, is, and is defined as, incarnates as, a vehicle of continuous ‘action research’. It is inextricably expressed in, and exists in, the cycle between process and the encapsulation in story and metaphor. In the rest of this paper the oscillation between the twin distinctions, Story and Process, mimesis and poesis, is explored, in a way which is not neat, but both distinctions prove essential to this unfolding!

Part 1. Story and Process: The sources

§1. How did you gain the sense that you are steeped in a vision, based in the reflexivity of ‘story’ and ‘process’, and which can best be conveyed in novel form?

This Story/Process oscillation is the heart of the vision whose roots I wish to explore. It is what makes it no accident that psychotherapy has mainly defined itself, and taught itself, by means of the verbatim transcript, and the case history. Narrative history is the heart and essence of the psychotherapeutic enterprise - and this is not incidental to it, not the mere prelude to a more advanced quantitative science which will supersede it. As well-known through psychotherapeutic tales and novels, this can be invented narrative, as successfully as actual biographical. The oscillation and intersection of metaphor between context and context, already illustrated, is intrinsic to this narrative process, making it neutral to (more fundamental than) whether it is fiction or actuality. As poesis, it is generic to both.

Yet it is striking, and a testimony to our addiction to the concrete and the seemingly ‘real’ and ‘objective’, how language resists this assimilation. This is a concept which underlies both fact and fiction, and all variations. But for it there is no ready term (though it is analogous to, for instance, ‘sense data’ in that). Here I shall sometimes use the terms ‘story’, and ‘narrative’, but also, to express the fact/fiction neutrality, ‘relating’, ‘relatings’, and so on, as in the phrase ‘it is related that……..’ (its etymological connection to ‘relating’ in the ‘relationship’ sense is not an accident). I shall also speak of ‘generic relating’ or ‘relating in the generic sense’. (Use of quotation remarks determined by context.) This recognition is analogous to what Freud discovered under the solecism of ‘psychic reality’, which was neutral as between actuality and fantasy. The psyche is at least as really expressed in fiction as it is in narrative of real time events.

The complementary recognition, to story and relating, is what I think of as the great psychodynamic discovery, the recognition of process. It is shared between psychoanalytic and existential-humanistic approaches, and more fundamental than the discovery of either the repressed, or the primal, unconscious (c.f., Wilkinson, 2003, p252). ‘Dynamic’ means appertaining to patterns of movement in time. The psychodynamic discovery is therefore simply the patterned and rhythmic process of interaction and of personal being. And, secondarily, psychotherapeutically, it is that of working dramatically, invoking self-reflexivity, and integratively, with patterned and rhythmic process. It is the transferential, projective, ‘mutual writing’, the mimetic ‘relating’, of intersubjectivity – involving also, indeed, intrapsychic intersubjectivity (c.f., object relations from the later Freud onwards).

But the patterning is grounded in generic relating: in Transactional Analysis language, ‘mini-script’.

Generic relating, Story, as the vehicle of past and future, and of possibility, underpins and grounds the immediacy of patterned process in the psychodynamic discovery, whilst dynamic process enacts it; and the two oscillate back and forth between each other.

We have to turn to generic relating, to fully understand the psychodynamic discovery, and the psychotherapeutic field, and vice versa.

Because there is no natural linguistic basis for the grasp of generic relating, its factuality/actuality side, to be fully understood, requires to be explored from its fantasy/fiction side – counter to normal commonsense. So the full exploration of the fundamental nature of ‘generic relating’ requires that it be in something akin to, or in, the form of the novel.

My aim here is to make sense of the further step, of invoking, as my personal historic route, the unique quasi-fictional novel, Boswell’s Life of Johnson, (an inversion of the inversion of the choice of the novel route), and to justify this as the best representation available of the nature of the narrative paradigm which is at the heart of the psychotherapeutic enterprise. So I am evoking my route to my own adoption of the recognition that, in the lack, at the commonsense level, of a generic concept of ‘relating’, only fiction (or quasi-fiction) can bring out what is intrinsic and common to both fictional and actuality-based ‘relatings’, which is at the heart of psychotherapy. The mimetic immediacy of process cannot define itself without moving into the poesis of the quasi-fiction of story.

My path has led me to this by a long route. When I was at school I had discovered the importance for me of the ever-living dead, the literary immortals. They were both the ‘relators’, and exemplars of the ‘reflexive process’ dynamic, - as it is expressed in generic relating. Keats (especially the Keats of The Letters), and James Boswell’s Journals, were for me the supreme prototypes of it. En route, at age 14, I had discovered Bernard Shaw, and then Oscar Wilde, in the latter of whom, especially, similar recognition is implicit, and, later, Coleridge, in whom again it is developed. But essentially, in Keats’s passages on ‘Negative Capability’ (where the formulation is significantly developed in ostensible contrast with Coleridge
), the ‘chameleon poet’
 (Keats’ first formulation of mimesis), and the ‘Vale of Soul-Making’ and ‘Non-Perfectibility’(second formulation of mimesis)
, in Keats’s letters, the thing is there, and I recognised or discovered what became the grounding of the paradigms of my vision/praxis, now the leitmotifs of all my thinking. Keats ends the Negative Capability passage by saying that ‘in a great poet the sense of Beauty overcomes every other consideration, or rather obliterates all consideration’. The 'obliterates all consideration' is the key here - it is not just about anti-dogmatism, but about the recognition that 'knowledge' is inherently never final, but always 'work in process', whose goal is heuristic, always a matter of 'half-knowledge' (- but that that is not a limitation, but an active expression of the participatory mimetic-poetic co-creation of the human world, which pervades everything Keats has to say), and therefore inherently process-based.

My route thereafter, from Cambridge University onwards, has been a gigantic detour back to this grounding, and the ‘novelistic’ artistic forms indispensable to it, but now in realised, liveable-by, articulated form, which would give me a way to express the grounding vision in a contemporary way. But first I indicate how the ground was prepared in my early life.

§2. What then led you to become the kind of person who recognised a ‘reflexive process’ vision, realised in generic ‘relatings’?

I became an outsider, and an observer and ‘relator’, of happenings and patterns from an early age. My early life was not characterised by overt trauma, but by solitude. Thus, I observed life in nature, in streams, and in the flight and life-cycle of birds and butterflies, when I lived a solitary life as an only child in our cottage at Lower Wellisford (near Wellington) next to a farm and a manor (no other habitations), with the river Tone running through the fields, in Somerset. I built alone, for and by myself, unsuccessful raft after unsuccessful raft (unsuccessful as transports for myself! though they floated! – they were never large enough! Is this a metaphor?!!), modelled on the raft of the Kon Tiki expedition, on which I fantasised living a solitary womblike existence! I had to figure out, to learn to ‘relate’ to myself, how other people functioned, because I had no brothers or sisters to acquaint me with raw life, rivalry process, and life in the ordinary. The second-handness of this has bequeathed me an extraordinary sense of unreality, which, conversely, also gave me an acute sense of the quicksand character of process. My mother and father were 45 and 65 when I was born, - ‘relating’ their descent towards death, as it were! - and such that I was in effect mourning their loss in advance, with an unusual degree of introspective internalisation. My mother was deeply and woundedly ‘symbiotically’ enmeshed with me, with a psychotic fear and need, as I later came to understand, and so, whilst from them I received huge love, and drew hugely in respect of values, and indeed encouragement to develop the ‘relator’ in me, I did not gain the means of differentiation, ‘street-wise values’, and ordinary concreteness – for good and for ill.

Earlier, I already remember being at the bottom end of the garden at Lower Wellisford and meditating on the nature of identity and of the nature of time, and, by implication, of ‘relatings’. I puzzled over why I was me and not someone else, and why I was living now and not, for instance, in Roman times (how I got the concept of Roman times I do not know! but maybe partly via my father’s age; in any case, I had acquired some sense of ‘relating’ history thus early), and such like puzzles, (which led to later discussions with my father and my godfather on the nature of infinity in space and time in general, a lifelong fascination).

This seems to me to have been at about the age of six or seven, and is associated in my mind, firstly, with long solitary internal animistic arguments with ‘God’, as, very much absorbed in my own world, I threw a tennis ball against (the ‘unrelateable’ recalcitrance of) the bumpy resistant large-stone-and-plaster wall of the cottage, and it bounced this way and that, and I would remonstrate, in omnipotent fashion, fiercely with ‘God’, for not sending it straight back to me; and, secondly, with my ‘imaginary friend’, my ‘alter ego’, with whom also I had long internal conversations, the ‘seven year old’ (I was the ‘six year old’), narcissistic ‘relatings’ which always ended with the defeat and humiliation of the ‘seven year old’, who was, of course (!), incompetent in all things!!

§3. How did you become this ‘alienated observer’; how did you come to lose your idyll, your sense of Eden?

Before that, in turn, my earliest memories, as I first became self-aware, and in terms of which the later ones constitute a ‘loss of Eden’, are of idyllic times at Guildford, from age 1 ½ to 4, lying on Pewley Downs, where there were butterflies and dandelions, brilliant in my imagination, and running barefoot around the stony paths at Tile House, with Pip, my childhood friend, son of Elsa, our youthful nanny, an important person for me, - from both of whom I was separated in 1949 (age 4), when my parents had to sell Tile House for reasons of finance. This was a big bereavement for me, and I have vivid images of Elsa and Pip setting off to their new place in Cornwall down Pewley Hill in Guildford in her red three-wheeler! I pined for them much of my childhood.

I have a sense of having begun to be alienated thereafter, with the ‘loss of Eden’, becoming an introverted reflective and hidden boy, who did a lot of observing of others. I have painful memories of my first going to primary school, both when we lived for a year at the village of Wiveliscombe, and then to that of Langford Budville from Lower Wellisford.

Those painful moments were writ larger and more extended when I was sent to boarding school at age 10. I was desperately homesick and frightened then, for a couple of years, until I transferred my emotional allegiance to the schools at which I then was. I had, by now, latently, a consciousness of myself as irradiated by the sense of ‘me’, at a very deep and introverted level, but this had not fully crystallised in its contradistinction to the social world yet. But I was gradually becoming aware of myself as a being in time and history (I remember the excitement of the pictures in 1957, after Suez, of Britain’s first hydrogen bomb test, I remember the atlas with pink still all over it, after Suez! I remember the petrol coupons – after Suez!).

§4. How did you acquire knowledge of conflict and of evil and make the discovery of social conflict and role, historical contingency, and alienation?

If I try to think of what dawned on me in relation to all this, at the two boarding schools I went to, it includes: discovering the ‘social dimension’ (with the dimension of conflictual history also), and likewise the harsh realities of human nature, cruelty and inconsistency; discovering, in the light of that, that I was alone (in a measure alienated, unable easily to connect spontaneously to others, believing I was a weed or wimp) in my being, and could not trust others ultimately; discovering that I needed people mimetically - gregariously, as well as sexually, - even though I was very different, and that I therefore needed to find ways to present myself and appeal to them, and so develop roles or masks, the first step towards my novelistic realisation that people are largely dissolved – ‘related’ – interactively, mimetically, in their roles, identifications, and intersubjectivities. For a long time my role was a kind of innocence, but this was certainly a mask, as my acquaintance with G Bernard Shaw, and then Oscar Wilde, brought out the ‘immoralist’ and subversive and self-inventor in me, as well as my sense of history and ‘events’, metaphor, and ‘relating’, storytelling, etc, quite early on.

§5. What emblematic episodes were the means of your discovery of conflict and of evil?

One episode when I was twelve was particularly emblematic (there were others not as clearcut), and imprinted itself on my psyche, and contributed to my being an anti-authoritarian ‘outsider’ ever since. I was fooling around in the dormitory and was caught, and taken to the housemaster's study, where I was caned. The housemaster's wife was a harsh unfair woman. She was standing on the landing next the dormitory; as I walked back past it smarting in agony, having ‘taken my punishment’, I put on a brave face and smiled at her, not in a hostile or mocking way, but because this was the culture of ‘putting on a brave face’ (which she would have supposedly endorsed), - and her response was 'wipe that smile off your face you disgusting boy'. The humiliation and injustice was the worst of this, far more than the caning, which was 'honourable'.

This brought home to me, for once and all, not to assume that people in authority are honourable in their intentions. I learnt in that moment not to trust, unless I am sure of the person on an individual basis. I ceased forever to trust systems, at some level. As it were, I became confirmed as a ‘relator’, instead of an unreflective truster.

In a sense, at this moment I discovered Auschwitz was possible. Indeed, not much later I became and have remained deeply preoccupied with the Hitler and the Nazis European genocide movement, and with the Shakespeare tragedies, ‘King Lear’ in particular, and later the novels of Dostoievsky, and Melville, which all seemed to recognise the abyss of that kind of evil (and its mimetic, contagious, aspect). But, by a reciprocal and multiple compensation, it was implicitly placed in the context of a Manichean dramatic ‘relating’. I discovered ‘story’ as I discovered mimetic evil. I also thereby discovered the hypocrisy of authority, as I was drawn, - though with reservations, - more to Christianity during my adolescence.

§6. Given the importance Christianity came to have as a would-be valid bulwark against that sense of evil, what were your reservations?

The reservations were related to what I was earlier discovering through the two great Irishmen, and, at some level have retained ever since, gradually superseding, as a primary belief frame, my Christianity. The emphasis, on what Jung called ‘individuation’, and Keats ‘identity’ and ‘soul-making’ (with its Gnostic/Manichean recognition of the co-reality of evil with good, and its transformation, instead of denial, of mimesis), eventually came to seem incompatible with orthodox Pauline Christianity, except within the framework of pluralism, which is how I sustain tolerance in depth in my work. So, what I got from Shaw and Wilde was an initial recognition of the ‘immoralist’ principle, viz: while the dominant social hypocrisy would always prevail, it can nearly always be subverted; second, life and life principles (and the contingency of history) assert themselves over against all ideologies; third, subversion, and life-values, connect with wit and panache in urbane or profound social discourse, with friendship as a principle, with the discovery and recognition of the principle of ‘great conversation’, and also partake of literary immortality thereby. In Hesketh Pearson’s ‘Life of Oscar Wilde’, which I read over and over again at this time, it was – as the social mode of ‘relating’ - exemplified also in Swift, Sidney Smith, Coleridge, Byron, Dr Johnson, the latter three of whom have had a huge influence on me over the years. This for me was associated with the discovery that I, an isolated person, but nevertheless a ‘relator’, could have social influence and impact through words and conversation. There was also the recognition along with this that persons are fluid and mimetic in all manner of ways.

This all led to the discovery of the importance of Boswell for me; in summary, I discovered the principle and scope of ‘anarchic individualism’, especially in its form of great conversation and social drama ‘relatings’, the many layered and Protean poetic-symbolic tapestry of the novelistic human. Boswell’s genius is the Protean chameleon mimetic genius par excellence! Also, I discovered it’s a-moralistic aspect, connected with the recognition that the absolutisation of goodness is not possible in this universe, and that no theodicy is possible, - the eschatological ‘relating’ does not have a closure, an end, a consummation and resolution! - but that friendship and love, nevertheless, are. This total implicit recognition of generic ‘relatings’ blurred, from here on in, the boundaries between fact and fiction, mortality and immortality.

§7. How, then, did you articulate and appropriate this all into reflective form?

Everything subsequent followed from this foundation, from Cambridge onwards. There was the influence of my great teacher, the critic Dr FR Leavis, in whom the central modes of ‘relating’ were mediated in terms of his core principle: the symbolic principle of totality, the principle of symbolic, metaphoric, and expressive intersections in poetic and novelistic meaning (illustrated later, pp20-23), in which mimesis is harnessed and transformed (c.f., also, Wilkinson, 2003a), but which I have greatly widened to post-modern and psychotherapeutic realms. Cambridge embodied a world in which it seemed possible to uphold this principle, against positivist untilitarianism of many kinds, and, whilst this principle became for me the mediating point of the intersection of the psychodynamic discovery, with the principle of relating, that intersection in psychotherapy also became, for me more personally, a Trojan Horse transmitting, through transforming, something of that incommunicable historic Cambridge ethos into a different world foreign to it. In connection with that there was the influence of my potent, then somewhat demonic, but nowadays mainly assimilated, friendship, with --, four years older than I, and then vastly both more streetwise, as well as more erudite and a born ‘relater’, (to whom I was, therefore, transferentially vulnerable, in both respects). For a while I, in the imprinting, and searching for my own medium, through my ‘Boswell’ identification, considered him my ‘Dr Johnson’, but eventually tenaciously chose another path, through my instinct for my own identity trajectory, which, implicitly, I had already discovered, my sense of unifying through ‘relating’, but in a form, psychotherapy, which could be transmitted in contemporary form, not simply marmorial, and where mimesis was not simply dependency.

The journey towards ownership of the vision as my own, in the baldest summary, included the influence of my psychiatric nursing and nurse teaching over 20 years, several love affairs and two (for me, at least, - and very sadly for my partners) script marriages (I have just re-entered marriage, a very different marriage, for the third time), through which, nevertheless, in many ways, I discovered life in the raw and the round. Then there was gradual entry into, and exploration of, the world of psychotherapy, which was ‘related’, for and to me, to a large extent via that of psychotherapy politics, from 1987 onwards. The simulation I describe at the outset is one illustration of how I ‘apply’ (or, rather, enact) Story and Process in my larger scale work, and was indeed my starting point for my part in a simulation, in part of my devising, of the nature of reorganisation, at this year’s UKCP AGM. Conversely, at the same time the UKCP dimension has always given a wider sense of context even to my most one-to-one work.

A huge and difficult detour, - to being able to return to the original groundings in ‘relating’ of the psychotherapeutic paradigms, but now with a depth of experience drawn from all the later journeying. I now had grasped the psychodynamic discovery, with its potential solution to the problem of how to transform raw mimesis, and without which I could not have made this vision, and this praxis, existentially my own, or learnt to live within it in the present, and to have come to have it as the Trojan Horse for my earlier vision in today’s world, (as well as at the level of ‘related’ alienated ‘immortality’), the connection between them mediated by the mentioned symbolic principle of totality.

Part 2. My Vision

§8. So give a fuller idea of how you recognised and discovered your central exemplars of your grounding vision, Keats and Boswell?

In this second part I present the core of the vision in terms of the quasi-novel, Boswell’s Life of Johnson, as the paradigm illustration of Story and Process. This is not only presenting a paradigm but also, in a special sense, as my own experience. This is the book that, with the Keats Letters, shaped my sense of things the most. To say that that is not personal experience, is to limit personal experience merely to the actual, and to refuse that limitation is precisely my point in this paper. Ones learning in this field is inherently mimetic, and it was through the recognition of my mimetic identification with James Boswell that I learned – how I learn. Boswell used his profound mimetic understanding and dramatic-poetic gift to grasp the nature of the being of the sage and genius Samuel Johnson. Through the depth and reach of his own mimetic transference he converted his mimetic devotion into poesis, and there is a poesis element in any transmutation of transference (this, with its symbolic and archetypal implications, is one way of thinking about the point of intersection of Freud and Jung, which relates to the point I made concerning the later Freudian metapsychology about the simulation above).

For me, the recognition of my own mimetic gift through my discovery of Boswell, with the attendant need to transform it through poesis, the principle of symbolic totality, was the gateway towards understanding the process of the work of psychotherapy, in the way I have been evoking, but one which also took me beyond the attempt to replicate what Boswell had done, and therefore necessitated a long process of search to find what was my own vocation.

In summer 1962, when I was 17, I began to write a Journal. I discovered the principle of ‘relating’ and posthumous immortality in my own journal reflections; I used self-dramatically to imagine the reaction of the reader of future times! I had also inadvertently and implicitly discovered for myself dynamic process and mimesis, as I now understand it. I then stumbled upon the writings of James Boswell and Dr Johnson, and serendipitously discovered in Boswell’s Journal, - the basis of his masterwork ‘The Life of Samuel Johnson, LL. D’, - the prototype of what I had embarked upon.

I duly filled 37 notebooks, exploring my experience of my protean-mimetic way of being, and turning my living itself into a vehicle of retrospective reflection and recording, ‘relating’, immortalising, between ages 17 and 19. But I was searching for another way than biography or autobiography, the embalming of a literary form, or the transferential memorialising – even though in this unique one-off form of genius! - of a hero. It came to be via psychotherapy, the frame-based process of anticipatory immortality, for psychotherapy, through the great psychodynamic discovery, exemplifies and concentrates ‘relating’ dialogically in the present, in an unique way. I was looking for a way which, in some sense, generalised and modernised that reflexive-deferring mimetic recognition of process, (which in Boswell was anchored concretely and dependently to the transference relation to the specific hero, Dr Johnson), as ‘relating’, as deferral and anticipatory immortality. This two-way correlation of psychodynamics and ‘relating’ I had inside of me all along, but I had to take the huge detour of enacting it in this living, ‘universalised’, and contemporary form!

§10. What was the ‘multiversal totality’ in Keats that gave you the formulations to make sense of this?

I had already discovered the finest formulations of this in the letters of the poet John Keats (endnotes ii, iii, iv). In many ways my encounter with the ‘type’ of writing he grasps, emblematicised for me the question, dominant for me, (as a solitary who had had to ‘relate’ or figure out others), how human beings mimetically know, understand, attune to, encounter, implicitly immortalise, and perspectivally ‘rewrite’ one another, - ‘relate’, (and so relate to), one another! He grasped how human centres of sentience experience and recapitulate one another in social context, intelligibly, in the way that their mystery can never be wholly expressed and mastered, in a bird’s eye, ‘neutral overview’, way, by any one of them. Yet, also, we are constantly trying to ‘rewrite’ and transform our identity in the symbolic heuristics of such an ‘impossible’ overview. We live in a human multiverse, which we never encompass (which is why it ‘obliterates all consideration’, see endnote ii), though we have a paradoxical comprehension of it in generic form as a totality, (through the principle of symbolic totality).

§11. How does Boswell’s ‘biographical novel’ come to be the enactment for you of the Keatsian paradigm?

The novel, as a generic mimetic ‘relating’, is the paradoxical paradigm both of the illusion of a glimpse beyond this limitation – and of what every novelist knows is its reality, the impossibility of ever fully transcending ones own experience. Exactly the same applies to the dramatic biography ‘in scenes’, as Boswell pioneered it. Boswell’s ‘Johnson’ is perspectivally Boswell’s Johnson; it is, without being untruthful, an artistic creation, as the still unsurpassed ne plus ultra revolution in biography which it is. In a crucial sense, it is quasi-novel, as much a novel as a fictional novel would be.

What is not commonly made explicit as part of the process of psychotherapy is the fact that it is rooted in mimesis, but is not transformatory unless it is also poesis – unless, in the transference process, in the broadest sense, it is mutated according to the principle of symbolic totality. The template of this is literature (Freud’s and Jung’s paradigms). In thinking about writing a novel as a contribution to the field of depth psychotherapy, I illustrate here from Boswell to bring out what is possible, to convey the mimetic model in which I was (and am) saturated, the taproot from which I drew, and to demonstrate the mixed ‘fiction/actuality’ nature of ‘relating’. The (after Shakespeare, and then at least until Freud’s case histories) unique character of the ‘Life’ makes it uniquely necessary to illustrate what I am trying to convey. Its capacity to transcend the fact/fiction antithesis is unmatched till nearly the 20th century, and, as such, is worthily contemporary with the Mozart of the great operas, where we have the simultaneous musical mimetic presentation of as many as five centres of dramatic sentience through the musical counterpoint. Its full fruitful generative originality, as mimesis and poesis, has still never yet quite been fully apprehended. It is as offering an unsurpassable paradigm that I draw from it.

The most graphic and comprehensive brief relevant illustration I know of ‘generic relating’ is one of the pinnacle moments of the Life; Boswell’s account of Johnson’s conversational satire on Bennett Langton’s will, in 1773, illustrates so powerfully the kind of dramatic-mimetic genius, and existential encompassing, in question.

In this passage Boswell slyly enacts the paradox of the artist’s perspectival limitation to his own experience, as artist, and biographer-novelist. He appears both as novelist-biographer, as memorialist, as Keats’s ‘superior being’,

(c.f., from the second Keats passage which so profoundly evokes ‘mimesis’:

“Yet may I not in this be free from sin? May there not be superior beings

amused with any graceful, though instinctive attitude my mind may fall into,

as I am entertained with the alertness of a Stoat or the anxiety of a Deer?

--------- By a superior being our reasonings may take the same tone-though

erroneous they may be fine-This is the very thing in which consists poetry;

and if so it is not so fine a thing as philosophy-For the same reason that an

eagle is not so fine a thing as a truth.”, endnote iii),

and mimetically as the all-too-human, situationally immersed, Boswell, who – ostensibly!? - does not understand the Johnsonian gallows humour, vanity-of-human-wishes self-satire, of such occasions. Boswell’s failure, or ostensible failure, to understand is thus itself part of the dramatic poem here. The idea of the client’s metaphors as process commentary on the therapist’s mistakes, in Harold Searles, and in Communicative Psychotherapy, is a parallel in psychotherapy.

So, indeed, at another level, it metaphorically flips, it suddenly becomes Johnson who is here the ‘superior being’ of Keats’s passage, ‘relating’ it all, scanning novelistically, as ‘immortal’, as possessor of totality-vision, his gaze upon the vanity of human existence, with a preternatural, pitiless, and panoramic clarity, and comic satire and mimetic mockery (implicitly, of his two hearers included!), whose mighty mimetic-symbolic sweep – together with the huge Homeric upsurge of his sheer animal laughter! - reminds us of the great Dickens, as it is caught, in turn, in Boswell’s dramatic eye!

At the same time, reflexively, Johnson’s own illness, advancing age, and mortality, is the dramatic background, as is the presence, as foil, as tacit Greek chorus of this dramatic enactment, of the respectable and professional Mr (‘now Sir’) Robert Chambers (though it is Johnson also, who is the Shakespearian ‘fool’ here!):

He maintained the dignity and propriety of male succession, in

opposition to the opinion of one of our friends [Langton], who had that day

employed Mr. Chambers to draw his will, devising his estate to his

three sisters, in preference to a remote heir male. Johnson called

them 'three DOWDIES,' and said, with as high a spirit as the

boldest Baron in the most perfect days of the feudal system, 'An

ancient estate should always go to males. It is mighty foolish to

let a stranger have it because he marries your daughter, and takes

your name. As for an estate newly acquired by trade, you may give

it, if you will, to the dog Towser, and let him keep his OWN name.'

I have known him at times exceedingly diverted at what seemed to

others a very small sport. He now laughed immoderately, without

any reason that we could perceive, at our friend's making his will;

called him the TESTATOR, and added, 'I dare say, he thinks he has

done a mighty thing. He won't stay till he gets home to his seat

in the country, to produce this wonderful deed: he'll call up the

landlord of the first inn on the road; and, after a suitable

preface upon mortality and the uncertainty of life, will tell him

that he should not delay making his will; and here, Sir, will he

say, is my will, which I have just made, with the assistance of one

of the ablest lawyers in the kingdom; and he will read it to him

(laughing all the time). He believes he has made this will; but he

did not make it: you, Chambers, made it for him. I trust you have

had more conscience than to make him say, "being of sound

understanding;" ha, ha, ha! I hope he has left me a legacy. I'd

have his will turned into verse, like a ballad.'

Mr. Chambers did not by any means relish this jocularity upon a

matter of which pars magna fuit, and seemed impatient till he got

rid of us. Johnson could not stop his merriment, but continued it

all the way till we got without the Temple-gate. He then burst

into such a fit of laughter, that he appeared to be almost in a

convulsion; and, in order to support himself, laid hold of one of

the posts at the side of the foot pavement, and sent forth peals so

loud, that in the silence of the night his voice seemed to resound

from Temple-bar to Fleet-ditch.

This most ludicrous exhibition of the aweful, melancholy, and

venerable Johnson, happened well to counteract the feelings of

sadness which I used to experience when parting with him for a

considerable time. I accompanied him to his door, where he gave me

his blessing.

The clinching reference to a ballad, in the context of the age of the Border Ballads for instance, indicates the extreme sardonic turn of Johnson’s mind here. It also enacts at several inexhaustible levels, in its unification of multiplicity, the principle of ‘symbolic totality’, inextricably entangled with the mimetic elements; how close the turn of mind of these two, and of these processes themselves, is to poetry! And so Boswell, as mimetic-dramatic ‘relator’ of the ‘Life’, is hardly more Boswell the man, than Marcel the narrator is Marcel Proust the author of ‘A la recherche du temps perdu’. And Johnson the subject, - like Socrates the subject in Plato! (c.f., Derrida, 1987) - is hiddenly, and knowingly, part author.

As we engage with such a passage, the poetically opposed intersecting frames and frameworks are interwoven in our flesh and gut, for instance, in the chasm of mimetic contrast between the imagining of Langton’s sense of his own ‘amour propre’, and dignity, and lofty ‘spiritual seriousness’; and Johnson’s exploding perception of the banal and fear-engendered egoism of Langton’s actual motivation. And this is also from Boswell’s mimetic conveying of Johnson’s own imaginative engagement – for instance, via Johnson’s illness highlighting his own existential horror of death. The frames and dimensions of our being are here mimetically enacted, through the poesis of the principle of symbolic totality, the interfused totality of the ‘relating’, - both ephemeral process in its dynamic life of the moment, and immortal, ‘related’ - of the words of the epic-poetic novel. The novelistic and poetic are the analogue, and more than analogue, the mimetic evocation, and enactment, of the non-verbal, inextricably interfused.

This type of generic ‘relating’ applies equally to a dream (there are innumerable illustrations in Freud), and the understanding of a psychotherapy session, or group simulation, as to the displacement of frames, and annulment of any fixed centre of reference, in Johnson’s mockery of Langton’s pretensions. In the evocation of the simulation, with which I started, we see how certain metaphors are driven inexorably to the centre, as a mimetic enactment grips the group and institutional process.

The particular requirements of each context and frame are different; but the centrality of Story and Process, mimesis and poesis, is ubiquitous.

§13. How, then, was psychotherapy your detour back to the Keatsian paradigm? How does this lead to your view of what is the great psychodynamic discovery?

The recognition of the dimension of ‘relating’ grounds that of mimetic intersubjectivity in the concrete in the great psychodynamic discovery. These conceptualisations can be extended to all the psychotherapeutic approaches. For process is always potentially or actually inter-subjective (Hegel). We are immortalised, live, and die, as mimetically inscribed and ‘related’ in our own, and each others’, subjectivity – even in the most ‘cognitive-behavioural’ of our ‘self-messages’.

The psychodynamic discovery, then, properly understood, coincides phenomenologically with the generically ‘related’ intersection of all intersubjective frames of reference (as in the play of perspectives in the Boswell extract), and so the intrinsic character of ‘relating’ grounds it. It is realised, when elaborated, in the principle of symbolic totality enacted in poetry and the novel. This, then, is where ‘relating’ comes to coincide with ‘relation’ – as Stern intuits, without quite fully explaining (Stern, 2003, Wilkinson, 2003b). ‘Relating’ makes relating possible! We mimetically ‘relate’ each other, as we relate to each other, (the entanglement of meanings having its own problems!) – unless we are autistic. This is central to the human.

I call this play of frames in the process of ‘relating` (in both senses), ‘dialectical pluralism' – and I take Hegel and Jung to have been its greatest pioneers. Dialectical pluralism differs from methodological pluralism in actively seeking to base the mimetic, intersubjective, and frame differences in a ground, the symbolic totality, which encompasses them, (but which eo ipso cannot be expressed in them). This is the point I have reached in my searchings.
So, in my pain, loneliness, and autistic alienation, I escaped from life, into deferred immortality, through generic ‘relating’, - art, poetry, journal-writing; and I found my way back to life, and its celebration, turning my alienation upside down, by way of the back door of reflexive transformation, through psychotherapy, the dynamic discovery, ‘relating’, and the transformation of mimesis, in action! Both personally, and as a paradigm, as I have tried to explain, I will express ‘relating’, the irreducible synthesis of these two dimensions, in the form of a psychotherapeutic novel - the indispensable means (in contradistinction to quantitative aspirations, which are secondary), of disclosing the psychotherapy field to itself, and of helping save it from the serious red herring of making quantitative or clinically positivistic aspirations primary!

References

Boswell, J, The Life of Samuel Johnson, Ll.D

Derrida, J (1987), The Postcard: From Socrates to Freud, Chicago and London, Chicago University Press

Elliott, J, (2000), http://www.horizonmag.com/4/jane-elliott.asp

Girard, R, et al., (1993), Things hidden since the foundation of the world, Stanford, Stanford University Press

Goffman, E, (1968), Asylums, London, Penguin

(1974), Frame Analysis, London, Penguin

Jaynes, J, (1990), The origin of consciousness in the breakdown of the bicameral mind, London, Penguin

Stern, D, (2003), The Present Moment: In Psychotherapy and Everyday Life,
Wilkinson, H, (1999), Schizophrenic process, the emergence of consciousness in recent history, and phenomenological causality: the significance for psychotherapy of Julian Jaynes, International Journal of Psychotherapy, 4, 1, pp.
(2003a), Review Article: Psychoanalysis as finite, psychoanalysis as infinite? Psychoanalysis’ religious potential: James Grotstein’s ‘Who is the Dreamer Who Dreams the Dream?’, International Journal of Psychotherapy, 8, 2, pp. 147-168

(2003b), ‘The Shadow of Freud: Is Daniel Stern still a psychoanalyst? The creative tension between the present and the past in psychoanalytic and existential psychotherapies, in Daniel Stern’s The Present Moment, and his humanistic—existential partners in dialogue:

Daniel Stern’s ‘The Present Moment: In Psychotherapy and Everyday Life’ ’, International Journal of Psychotherapy, 8, 3, pp. 236-254

H.Wilkinson papers can be found at:

http://hewardwilkinson.co.uk
� INSTITUTION EXERCISE

Aim

To create an artificial institution in which movement between power categories is possible

And in which the actual power dynamics make it difficult to achieve this

Thus corresponding to how we know it to be,

And to enable experiencing of different niches in the system and their dynamics and felt aspects.

Rule System

There are two sets of rules:

A. Rules internal to the exercise process

These are the rules of movement between the groups and similar rules.

B. Rules governing and defining the exercise upon an 'as if' basis

These include rules as to which areas of the building 'count' as what. This includes that no one shall go out of the building during the exercise. There will be 'time out' options within the exercise in designated areas of the building.

A. Rules internal to the exercise process

Group Format

There are three groups defined by the rules of movement between them. There may also be observers for those who prefer this role.

I. Vulnerable Person Group

1. This is a group of persons who are vulnerable or disenabled in relation to their capacity to carry out normal social roles, and who have been socially designated as such according to the rules.

2. Movement from this group will be to the carers group and will be achievable by authentic conformity to the rules and policies devised by the Managers Group. This will be evaluated, monitored, and implemented by the Carers.

3. A vulnerable person disbarred from progress to the Carers Group may appeal to tribunals set up by the Managers Group according to valid criteria.

B. Rules governing and defining the exercise upon an 'as if' basis

The Vulnerable Persons Group shall remain in Room CC except as their members are enabled to carry out the above or unless they 'abscond' to Room BB or are permitted 'Parole' to Room DD. If they abscond they may only be 'found' by a 'Police' search (see below).

A Carers hand upon a shoulder shall count as 'effective restraint'.

A Vulnerable Person may count as having overdosed if they eat a smartie as provided.

II. Managers Group

1. The managers group will devise and implement policies governing the criteria by which members of the Vulnerable Persons Group may move to the Carers Group.

2. They shall also set up tribunals if required according to criteria which they shall devise to hear appeals against rulings implemented by the Carers Group.

3. They shall also from time to time according to criteria devised by them agree which of their members shall be transferred to the Carers Group or the Vulnerable Person's Group and replaced if feasible by a member of the Carers Group.

4. They shall likewise as above agree who shall be moved to the Vulnerable Persons Group from the Carers Group upon information provided by the Carers Group.

4. They shall select according to their criteria devised by them a member of the Carers Group as Designated Liaison Person. This person shall normally be known as Sister/Charge Nurse. They shall attend Managers Group Meetings and carry communications and policies to the Carers Group.

5. The Managers Group shall from time to time delegate one or two of their number to inspect the carrying out of their policies by the Carers group. Despite this the Managers Group shall remain available to carry out designing and implementing the above rules and policies.

6. The Managers Group shall authorise the calling of the 'Police' in the case of abscondings from the Vulnerable Persons Group

B. Rules governing and defining the exercise upon an 'as if' basis

The Managers Group shall remain in Room AA except as their members are required to carry out the above.

Liaison movement shall normally be via the Sister/Charge Nurse.

III. Carers Group

1. The Carers Group shall implement the policies devised and promulgated by the Managers Group.

2. They shall keep control of the Vulnerable Persons in their care as above except as they abscond or are granted parole.

3. Liaison movement re the Managers Group shall normally be via the Sister/Charge Nurse.

B. Rules governing and defining the exercise upon an 'as if' basis

The Carers Group shall remain in Room CC except as their members are enabled to carry out the above.

IV The Arbiter

The Arbiter will rule on matters not foreseen in the above, and as to when a 'Police' search shall be deemed to have found and returned a Vulnerable Person from Room BB as above. The Arbiter may provide support in a ‘time out’ situation as necessary.

� I had not a dispute but a disquisition, with Dilke on various subjects; several things dove-tailed in my mind, and at once it struck me what quality went to form a Man of Achievement, especially in Literature, and which Shakespeare possessed so enormously - I mean Negative Capability, that is, when a man is capable of being in uncertainties, mysteries, doubts, without any irritable reaching after fact and reason-Coleridge, for instance, would let go by a fine isolated verisimilitude caught from the Penetralium of mystery, from being incapable of remaining content with half-knowledge. This pursued through volumes would perhaps take us no further than this, that with a great poet the sense of Beauty overcomes every other consideration, or rather obliterates all consideration. (John Keats Letter to George and Tom Keats, 21 Dec. 1817)

� ‘The following, from a letter to Mr. Woodhouse, October 1818 (soon after the abusive reviews had appeared in Blackwoods Magazine and The Quarterly), is a remarkable piece of self-analysis.

"As to the poetical character itself (I mean that sort of which, if I am anything, I am a member--that sort distinguished from the Wordsworthian or egotistical sublime, which is a thing per se, and stands alone), it is not itself--it has no self. It is everything, and nothing--it has no character. It enjoys light, and shade. It lives in gusto, be it foul or fair, high or low, rich or poor, mean or elevated--it has as much delight in conceiving an Iago as an Imogen. What shocks the virtuous philosopher delights the chameleon poet. It does no harm from its relish of the dark side of things, any more than from its taste for the bright one, because they both end in speculation. A poet is the most unpoetical of anything in existence, because he has no identity: he is continually in for, and filling, some other body. The sun, the moon, the sea, and men and women who are creatures of impulse, are poetical, and have about them an unchangeable attribute: the poet has none, no identity. He is certainly the most unpoetical of all God's creatures. If then he has no self, and if I am a poet, where is the wonder that I should say I would write no more? Might I not at that very instant have been cogitating on the characters of Saturn and Ops? It is a wretched thing to confess, but it is a very fact, that not one word I ever utter can be taken for granted as an opinion growing out of my identical nature. How can it when I have no nature? When I am in a room with people, if I ever am free from speculating on creations of my own brain, then not myself goes home to myself, but the identity of every one in the room begins to press upon me [so] that I am in a very little time annihilated. Not only among men; it would be the same in a nursery of children."

Elsewhere Keats says, November 1817: "Nothing startles me beyond the moment. The setting sun will always set me to rights; or if a sparrow come before my window, I take part in its existence, and pick about the gravel."

� With regard to this paradoxical capacity/incapacity of ours to stand outside ourselves, Keats (the same Keats who writes of the ‘chameleon poet, c.f., endnote ii) writes, in the Letters (to G and G Keats Feb to May 1819):

From the manner in which I feel Haslam's misfortune I perceive how far I am from any humble standard of disinterestedness-Yet this feeling ought to be carried to its highest pitch as there is no fear of its ever injuring Society-which it would do I fear pushed to in extremity-For in wild nature the Hawk would loose his Breakfast of Robins and the Robin his of Worms-the Lion must starve well as the swallow. The greater part of Men make their way with the same instinctiveness, the same unwandering eye from their purposes, the same animal eagerness as the Hawk. The Hawk wants a Mate, so does the man-look at them both they set about it and procure on[e] in the same manner. They want both a nest and they both set about one in the same manner-they get food in the same manner-The noble animal Man for his amusement smokes his pipe-the Hawk balances about the Clouds- that is the only difference of their leisures. This it is that makes - the Amusement of Life-to a speculative Mind. I go among the Fields and catch a glimpse of a Stoat or a fieldmouse peeping out of the withered grass-the creature hath a purpose and its eyes are bright with it. I go amongst the buildings of a city and I see a Man hurrying along-to what? the Creature has a purpose and his eyes are bright with it. But then, as Wordsworth says, "we have all one human heart"-there is an electric fire in human nature tending to purify-so that among these human creatures there is continually some birth of new heroism. The pity is that we must wonder at it: as we should at finding a pearl in rubbish. I have no doubt that thousands of people never heard of have had hearts completely disinterested: I can remember but two-Socrates and Jesus-their Histories evince it. What I heard a little time ago, Taylor observe with respect to Socrates may be said of Jesus- That he was so great a man that though he transmitted no writing of his own to posterity, we have his Mind and his sayings and his greatness handed to us by others. It is to be lamented that the history of the latter was written and revised by Men interested in the pious frauds of Religion. Yet through all this I see his splendour. Even here though I myself am pursueing the same instinctive course as the veriest human animal you can think of-I am however young writing at random-straining at particles of light in the midst of a great darkness-without knowing the bearing of any one assertion of any one opinion. Yet may I not in this be free from sin? May there not be superior beings amused with any graceful, though instinctive attitude my mind may fall into, as I am entertained with the alertness of a Stoat or the anxiety of a Deer? Though a quarrel in the Streets is a thing to be hated, the energies displayed in it are fine; the commonest Man shows a grace in his quarrel-By a superior being our reasonings may take the same tone-though erroneous they may be fine-This is the very thing in which consists poetry; and if so it is not so fine a thing as philosophy-For the same reason that an eagle is not so fine a thing as a truth.

[Keats is propounding what Nietzsche referred to as ‘perspectivism’, the impossibility of stepping outside our own perspective.]

The common cognomen of this world among the misguided and superstitious is 'a vale of tears' from which we are to be redeemed by a certain arbitary interposition of God and taken to Heaven-What a little circumscribed straightened notion! Call the world if you Please "The vale of Soul-making". Then you will find out the use of the world (I am speaking now in the highest terms for human nature admitting it to be immortal which I will here take for granted for the purpose of showing a thought which has struck me concerning it) I say 'Soul making' Soul as distinguished from an Intelligence- There may be intelligences or sparks of the divinity in millions-but they are not Souls till they acquire identities, till each one is personally itself. I[n]telligences are atoms of perception-they know and they see and they are pure, in short they are God-How then are Souls to be made? How then arc these sparks which are God to have identity given them-so as ever to possess a bliss peculiar to each one's individual existence? I- low, but by the medium of a world like this? This point I sincerely wish to consider because 'I think it a grander system of salvation than the chrystiain religion -or rather it is a system of Spirit-creation-This is effected by three grand materials acting the one upon the other for a series of years. These three Materials are the Intelligence-the human heart (as distinguished from intelligence or Mind) and the World or Elemental space suited for the proper action of Mind and Heart on each other for the purpose of forming the Soul or Intelligence destined to possess the sense of Identity.

_1174087523.doc

