

“Two Souls Alas...”

Jung’s Two Personalities and the Creation of Analytical Psychology

Mark Saban

Jung’s difficulties with what he describes as his ‘two personalities’ dominate the first few chapters of *Memories, Dreams, Reflections*. As a child, Jung tried to alleviate his feeling of inner division by repressing one or the other of his two personalities, but he eventually realised that in order to live a full and fulfilled life he had to, first, maintain contact with both personalities (even though they conflicted), and, second, find ways to enable each personality to engage dialectically with the other.

This experience constellated an important insight: that psychological transformation – and therefore the process of individuation – depends upon a dynamic engagement with the opposites and the tension between them. Only in this way can a continuous process of psychic balancing be enabled, and one-sidedness avoided.

This idea runs like a red thread through every period and every aspect of Jung’s psychology. We see it in his early work on the complexes, and we see it played out in that dialogical meeting between personality 1 and personality 2 which Jung describes in *Memories, Dreams, Reflections* as his ‘confrontation with the unconscious’. Central to individuation, it runs through Jung’s ideas on the ‘transcendent function’ and on typology and achieves fruition in Jung’s magnum opus, *Mysterium Coniunctionis*.

Because the logic of the two personalities is fundamental to analytical psychology it has the capacity to provide a unique critical tool when turned back toward Jung’s psychology itself. Applied in this way, the reflexive critique immediately shows up an endemic one-sidedness in Jung’s psychology whereby the themes, motifs and ideas associated with personality 2 dominate, while the themes motifs and ideas that come

with personality 1 are persistently ignored or rejected. For example, when we focus on the particular opposites, inner vs outer, and look at the ways in which Jung dealt with them in his life and in his work, what becomes apparent is a striking failure to maintain the logic of the creative and transformative dynamic he had developed. Instead, Jung one-sidedly identifies the inner realm with psychology itself, and thereby eliminates the outer as proper object for psychological attention.

This has meant that, despite Jung’s own pioneering work with transference and counter-transference (work that depends upon a relational – inner/outer – dynamic), analytical psychology has, on the whole, been marred by a persistent and problematic reluctance to engage with the outer other. This has led, among other things, to a long-lasting difficulty in dealing with, or even properly acknowledging, the psychosocial dimension.

This problem has become increasingly apparent as the relational, social and political realms becomes recognised more and more as active within, and critical to, depth psychology. By properly highlighting the logic of the two personalities we can begin to redress this imbalance with an acknowledgment that the collective unconscious may be encountered not only through intrapsychic relations with inner others, but also through extra-psychic engagement with the outer collective and outer others.

Mark Saban is a senior analyst with the Independent Group of Analytical Psychologists and a lecturer at the Department of Psychosocial and Psychoanalytic Studies, University of Essex. He co-edited *Analysis and Activism - Social and Political Contributions of Jungian Psychology* with Emilija Kiehl and Andrew Samuels (Routledge 2016) (Finalist American Board and Academy of Psychoanalysis Book Prize, Nominated Gradiva Award for Best Edited Book).

Fri, Oct 4 17:30–21:00

Reception, Lecture & Dinner at the historic Zunfthaus zur Schmiden

**Sat, Oct 5 10:00–12:00,
14:00–16:00**

Lectures at Zentrum Karl der Grosse

Details and Registration • www.isapzurich.com

Registration Deadline Fri, Sept 27, 2019

