
Povzetek

Prispevek predstavlja pomembnejša doživetja in
prelomne življenjske dogodke v Jungovem življenju,
na primer odmik od Freuda zaradi drugačnega
razumevanja libida in sporočil nezavednega. Človekovo
psiho je razumel kot samoregulacijski sistem, ki ima po
naravi religiozen značaj. Zaradi ukvarjanja z religioznim
in mejnim so ga nekateri imeli za mistika. Jung je
svojo psihologijo ustvarjal z raziskovanjem lastnega
nezavednega in iz izkušenj psihoterapevtske prakse ter
s študijem fi lozofskih, alkimističnih in gnostičnih tekstov.
Odkril je, da poleg individualno nezavednega obstaja
tudi kolektivno nezavedno. Njegov prispevek znanosti je
vpeljava koncepta: introvertiranost in ekstravertiranost,
psihološki tipi in odkritje arhetipov: sebstvo, animus in
anima, senca. V njegovi teoriji razvoja ima osrednje
mesto individuacija, ki je zanj naraven proces osebne
rasti in posameznikovega razvoja ter smisel in cilj
življenja. Razvil je svoje metode in tehnike individuacije.
Pomembnejša je aktivna imaginacija, ki jo je mogoče
uporabljati za razumevanje sanj. Za svoje življenjsko

247Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava JungaTatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

Življenje in delo Carla
Gustava Junga
Life and work of Carl
Gustav Jung

Tatjana
Verbnik

Dobnikar,
univ. dipl.
soc. ped.,
Osnovna

šola
narodnega

heroja
Maksa

Pečarja,
Črnuška
9, 1231
Črnuče.

Tatjana Verbnik Dobnikar

248 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 249Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

delo je prejel sedem častnih doktoratov različnih univerz
po vsem svetu.

Ključne besede: C. G. Jung, osebno nezavedno,
kolektivno nezavedno, senca, anima in animus, arhetipi,
psihološki tipi, sebstvo, razvojna obdobja, individuacija

Abstract

This article presents the basic concepts of Jung’s work
and the turning points in his life, such as his break
with Freud due to his different understanding of libido
and messages from the unconscious. According to
Jung, the human psyche is a self-regulating system of
religious nature. Because of his interest in religious
and supernatural matters some people considered
him a mystic. He built his line of psychology on the
research of his own unconsciousness, his experience
in psychotherapy and on his studies of philosophy,
alchemy and Gnosticism. He discovered that along with
the individual unconscious there is also the collective
unconscious. To the human sciences he contributed the
concept of introvert and extravert, the psychological
types and archetypes: self, animus, anima, shadow.
In his theory of development, the central role plays
individuation which he sees as the natural process in the
personal growth and individual’s development as well
as the sense and aim of one’s life. He developed his own
methods of individuation, notably the active imagination
which can be applied in interpretation of dreams.

Key words: C. G. Jung, personal unconscious, collective
unconscious, shadow, anima, animus, archetypes,
psychological types, self, developmental periodes,
individuation

248 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 249Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

Uvod
V članku predstavljam življenje in delo Carla Gustava Junga. Več

prostora in časa namenjam procesu individuacije in njegovi razvojni
teoriji, kar se vsebinsko dopolnjuje in nadgrajuje, saj je individuacija
proces osebnega razvoja. Kako Jung vidi razvoj, se do neke mere
lahko prepozna tudi iz njegovega (delno) avtobiografskega dela
Spomini, sanje, misli. Zanj je razvoj potovanje k središču, potovanje
k sebstvu.

Življenjepis Carla Gustava Junga
Carl Gustav Jung se je rodil v Švici, 26. julija 1875. Njegov oče

je bil protestantski pastor, ki je najprej študiral filologijo in jezike,
kasneje pa je bil iz ekonomskih razlogov prisiljen študirati teologijo.
Jungov ded je bil zdravnik in profesor na univerzi v Baslu. Jung
je raziskoval svoj rodovnik in odkril, da je njegov praded, tudi
zdravnik, dobro poznal alkimistične tekste, s katerimi se je tudi Jung
kasneje v življenju intenzivno ukvarjal.

Jung je menil, da je oče doživel globoko krizo v zvezi s svojim
poklicem, ki ga je sicer jemal izjemno resno in odgovorno, saj mu je
manjkalo osebno doživetje božje milosti in je vso vero črpal zgolj iz
dogme. Jung je bil bolj navezan na svojo matero kot na očeta, vendar
ji je pripisoval dvojno osebnost. Po eni strani jo predstavlja kot toplo
in polno smisla za humor. Pozna pa tudi njeno drugo stran, ki je bila
nepredvidljiva in pred katero je čutil strah. Ko je bil star tri leta, je za
dalj časa odšla v sanatorij, kar je v malem Carlu sprožilo strah pred
izgubo matere.

Naomi Goldenberg meni, da so tu korenine njegove psihologije,
njene mističnosti. Meni tudi, da je bil v otroštvu morda spolno
zlorabljen (zgodba o črnem jezuitu, Jung, 1993) in da je bila
morda njegova mati shizofrena in da od tod izvira Jungova želja po
individuaciji.

Otroštvo
V otroštvu je imel Jung nekaj intenzivnih, lepih in nevarnih izkušenj,

povezanih z naravo. Pripoveduje tudi o svojih prvih sanjah, ko je sanjal
o govorečem falusu v podzemnem templju. Te sanje so ga spremljale vse

250 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 251Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

do 35. leta, ko je odkril njihov pomen. Spominja se svojega doživljanja
smrti (izredno so ga privlačili mrtvi, želel je videti trupla) in tega, kako
ga je mati učila neke molitvice, zaradi katere je razvil zgodnji strah
pred Jezusom. Opažal je tudi odnose med starši, ki so ga do neke mere
skrbeli. Zanimivo je, da si je izdelal majhno igračko (poseben kamen
in možička v škricu in cilindru), ki jo je skril na podstrešju in je bila
njegova skrivnost. Ob njej se je počutil varnega.

Pri enajstih letih je začel hoditi v šolo in hitro je postal najboljši v
razredu, čeprav ni maral matematike in je čutil strah pred risanjem. To
mesto mu ni ustrezalo, nerad je bil izpostavljen. Tako je namenoma zasedel
varno drugo mesto, s čimer se je izognil tekmovalnosti, ki jo je sovražil.

V dvanajstem letu je odkril, kako nastane in kako se pozdravi
nevroza. Zgodilo se mu je namreč, da ga je neki deček pred šolo
porinil in tik pred padcem je pomislil, da mu zdaj nikoli več ne bo
treba v šolo. Od takrat so ga začele mučiti omedlevice, brž ko bi moral
v šolo ali sesti h knjigi. Ugotovil je, kako je to zgodbo sam ‘zrežiral’;
ko je odkril razlog svojih omedlevic, jih je s trdno voljo premagal.

Na svoji poti v šolo je doživel tudi nenavadno izkušnjo: “V
nekem trenutku me je prevzel silovit občutek, da sem pravkar stopil
iz goste megle z zavestjo - zdaj sem to jaz. V tistem trenutku sem se
rodil samemu sebi. Obstajal sem tudi pred tem, vendar se mi je vse
le dogajalo. Zdaj sem vedel: sedaj sem to jaz, sedaj obstajam. Prej
so z mano delali drugi, sedaj pa sem bil jaz tisti, ki hočem. V meni je
bila avtoriteta” (Jung, 1993:44). Včasih je imel občutek, da prepozna
hiše in stvari, ki jih ni še nikoli videl in dobil občutek, da so to stvari
‘iz njegovega časa’.

Iz istega obdobja se spominja pomembne fantazije, ki ga je še dolgo
spremljala. Pred njim je stala čudovita katedrala, na katero je s čistega
modrega neba padlo govno, jo raztreščilo in zdrobilo cerkvene stene. To
je imel za neposredno izkušnjo, kako se izraža božja volja, kar je pri njem
sprožilo temeljit premislek o Bogu. Vedel je, da take izkušnje njegov
oče, ki je bil pastor, nikoli ni imel in da je vsa njegova vera temeljila na
dogmi in ne na neposredni izkušnji, za kar mu je bilo zelo žal.

Jung o sebi pravi:”Posebne religiozne tvorbe, ki so se me polastile
že v najzgodnejšem otroštvu, so bile spontano nastale tvorbe, ki jih gre
razumeti kot reakcije na okolje mojih staršev” (Jung, 1993:103).

Piše tudi o tem, da ga je leta prežemal občutek zavedanja svojih
dveh osebnosti. Ena je bila nekoliko jeznorit otrok protestantskega

250 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 251Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

pastorja, druga pa starec iz drugega stoletja, skeptičen do ljudi, a
blizu naravi in vesolju. Prva je živela vsakdanje življenje, druga pa
se je predajala brezmejnemu bogu. Jung je menil, da je taka dvojna
osebnost del vsakega človeka, čeprav se običajno ljudje druge
osebnosti ne zavedajo. Tudi pri svoji materi jo je prepoznaval.1

Zanj je bil drugi del njega celo pomembnejši, saj je verjel, da mu
prinaša modrost, občutek za lastno usodo, mu razkriva pomen sanj
in mu daje občutek miru, varnosti in trdnosti.

Razočaran je bil nad zakramenti, ki jih je sprejel v očetovi cerkvi, saj
se preprosto ni nič zgodilo, niso imeli nobene energije in niso v njem
povzročili nikakršne spremembe. Opazil je tudi očetovo pomanjkanje
prave vere, resnične religioznosti, ki jo je nadomeščal s sledenjem dogmi,
kar je povzročilo še večje nezaupanje in odpor do cerkve. Jung je čutil, da je
bil pravi temelj verskih ritualov, to je neposredno občutenje in doživljanje
boga, iz cerkve izključen. V iskanju razumevanja teh fenomenov je v
očetovi knjižnici naletel na Goethejevega Fausta. Končno je našel nekaj,
kar ga je navdahnilo in zazvenelo skladno z njim. Dobil je občutek, da
je njegova druga osebnost našla sorodno dušo, dobil je zagotovilo, da s
svojimi mislimi in pogledi ni edini na svetu. Drugo sorodno dušo je Jung
našel v Nietzscheju, v delu Tako je govoril Zaratustra, a sta morbidnost in
avtorjeva norost zaprli vrata, ki jih je Faust v njem odprl.

Med 16. in 19. letom se je izvil iz depresije zgodnejših otroških
let, ko je začel sistematično študirati filozofijo, Platona, Heraklita,
Pitagoro, katerih ideje so ustrezale njegovi intuiciji. Schopenhauer in
Kant sta bila zanj veliko odkritje. Poznavanje filozofije je vplivalo na
njegova stališča do sveta in življenja in postal je bolj komunikativen
in samozavesten. Občutek notranje razcepljenosti pa je ostal, čeprav
pravi, da to ni bil bolezenski razcep, ampak bolj razdvojenost, ki pa
je kasneje v življenju, ko je realiziral svojo ‘nalogo’ in raziskoval
področje, ki ga je ‘klicalo’, izginila.

Študij psihiatrije
Različni osebnosti v Jungu ustrezata tudi različnim interesom, ki jih

je imel: na eni strani ga je privlačil empirični svet znanosti, na drugi
strani pa mu je spoznavanje filozofije in zgodovine pomagalo najti

1 Eden od interpretov Jungovega življenja in dela je menil, da je morda imela njegova
mati shizofrenijo in je bila zato dalj časa odsotna v Jungovem otroštvu, ko naj bi zaradi
slabega zdravja odšla v sanatorij. Jung pravi, da je odšla od doma zaradi krize v zakonu.

252 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 253Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

smisel. Čeprav ga je privlačila filozofija, se je v zadnjem trenutku odločil
za medicino in specializacijo psihiatrije, ki mu je odprla pot do združitve
empiričnega in spiritualnega pola svojega sveta. Po končanem študiju
je sprejel mesto v psihiatrični kliniki Burghölzli, ki je pripadala züriški
univerzi. Poglabljal se je v študij psihotičnih bolnikov in se pri svojem
delu zelo razlikoval od svojih kolegov, ki so o bolnikih razmišljali bolj
redukcionistično. Menil je, da imajo tudi halucinacije in celo najbolj
nepovezane besede psihotičnih bolnikov nek smisel in da nikdar ne
smemo zanemariti bolnikove individualnosti. Posebno znan je primer,
ki ga je uspel razložiti. To je zgodba o bolnici, ki je bila v umobolnici že
petdeset let in se nihče ni več spomnil njene zgodbe. Le ena od bolniških
sester je še vedela povedati, da se ji je zmešalo, ko se je njen fant, po
poklicu čevljar, poročil z drugim dekletom. Takrat je Jung uspel razložiti,
kaj pomenijo čudni gibi po zraku, ki jih je bolnica ves čas ponavljala.
Ugotovil je, da so prav taki, kot jih delajo čevljarji pri šivanju obuval.

Leta 1903 se je poročil z Emo Rauchenbach, s katero sta imela pet
otrok in skladen zakon. Ostala je njegova sodelavka in mu je bila v
dragoceno podporo vse do svoje smrti 1955. leta.

Freud
Jung je prvič srečal Freuda na Dunaju 1907. leta. Že v začetku

kariere se je seznanil z deli Freuda, Breuerja in Janeta, ki so spodbujali
njegovo razmišljanje. Jungovi eksperimenti z asociacijami so bili blizu
Freudovemu konceptu potlačitev in izvajal jih je že tedaj, ko Freudove
ideje še niso bile sprejete v psihiatričnih in akademskih krogih.

Jung se je sprijaznil s tem, da je morda priznanje Freudovih
konceptov tvegano za njegovo kariero. Postal je član Freudovega
notranjega kroga, v katerem je imel celo posebno mesto. Freud ga je
postavil na mesto svojega sina. Začelo se je osemletno prijateljevanje,
v glavnem korespondenčno. Že 1909. leta je Stanley Hall oba povabil,
da predavata na Clark University v Združenih državah Amerike.

Čeprav je Jung občudoval Freuda, je čutil vedno večjo frustracijo
zaradi razlik njunih v stališčih; težko je sprejemal Freudovo dogmatično
in pozitivistično stališče, še posebno v zvezi s teorijo seksualnosti. V vseh
simbolih, v katerih je Jung prepoznaval izraz človekove želje po razvijanju
duhovnosti, je Freud videl le potisnjeno seksualnost. Po Jungovem mnenju
je Freud nadomestil boga z dogmatično vero v spolnost.

Sprememba v njunem odnosu se je zgodila med skupnim potovanjem

252 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 253Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

v Ameriko. Drug drugemu sta analizirala sanje. V nekem trenutku je
Jung predlagal Freudu, naj mu pove določene podrobnosti iz svojega
življenja, da bi lažje analiziral njegove sanje. Freud ga je nezaupljivo
pogledal in rekel, da ne more tvegati svoje avtoritete, zaradi česar je
zelo padel v Jungovih očeh. Uvidel je namreč, da Freud svoj osebni
interes postavlja nad resnico. Leto kasneje je objavil delo Preobrazbe in
simboli libida, kar je pomenilo tudi konec prijateljevanja s Freudom.

Po prelomu s Freudom so Junga zapustili vsi znanci in prijatelji, začel
je veljati za mistika in njegova knjiga je bila razglašena za šund. Takega
razpleta se je bal, čeprav ga je predvideval. O njem je že govoril s svojo
ženo. Vedel pa je tudi, da bi izgubil sebe, če ne bi sledil svoji resnici.
O Freudu je menil, da je res globoko prodrl v individualno nezavedno
posameznika, empirično pa je dokazal obstoj nezavedne psihe.

Obdobje med 1912 in 1917 je bilo posebno težavno za Junga.
Sam je to obdobje imenoval čas ustvarjalne bolezni. Prežet je bil s
fantazijami in vizijami, ki so se nekega dne začele s sliko Evrope, po
kateri tečejo potoki krvi. Sam o tem obdobju pravi, da sta ga reševala
delo in skrb za družino. To dvoje ga je reševalo, da se ni izgubil v svetu
nezavednega, kakor se je zgodilo Nietzecheju. Da bi se lahko posvetil
vpadom nezavednega, se je odpovedal sodelovanju v javnosti in
akademski karieri. Pravi, da je to napravil docela zavestno, saj je hotel
razčistiti s podobami, ki so prihajale. Edina oseba iz zunanjega sveta,
s katero je vzdrževal stike v tem obdobju, je bil dolgoletni prijatelj
Toni Wolf. V tem obdobju je tako nastajalo gradivo, iz katerega je
potem ustvaril svojo psihologijo. Začel je brati stare gnostične tekste
ter spontano risati mandale2 s ciljem psihičnega razvoja.

Leto 1920 je bilo pomembno za Jungovo notranje življenje, kajti to
leto je potoval v severno Afriko z namenom, da bi odkril tisti del sebe,
ki ga je čutil kot prekritega z evropejskim vplivom. Kasneje je potoval
še k Pueblo indijancem v New Mexico, nato pa še enkrat v Afriko.

Medtem mu je umrla mati. Zasnoval je stolp v Bollingtonu. Začel
je brati Golden Flower, taoistični alkimistični tekst, ki je potrdil
njegove domneve v zvezi z mandalo in osvetlil naravo alkimistični
tekstov. Med letoma 1930 in 1940 je začel pisati o alkimiji. V tem
raziskovanju je odkril, da je nezavedno proces, v katerem se psiha
razvija oziroma spreminja, kar simbolizirajo alkimistični simboli:
božanska poroka, kamen modrosti, homus totus… In tako je prišel

2 Hindujska beseda, ki pomeni čarobni krog.

254 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 255Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

do osrednje točke svoje psihologije, do individuacije.
Leta 1930 je prejel častne doktorate različnih univerz, vključno s

harvardsko, oxfordsko, dveh švicarskih in treh indijskih.
Ponovno je začel poučevati, leta 1944 pa se je po srčnem infarktu

zopet umaknil. Med okrevanjem je ponovno imel serijo vizij, pod
njihovim vplivom je postavil nekaj novih formulacij. Začelo se je
novo ustvarjalno obdobje.

Po kratki bolezni je 6. junija 1961 umrl, malo pred 86. rojstnim dnem.

Jungova dela in ideje
V strokovni literaturi o teorijah osebnosti najdemo Jungovo teorijo

med psihodinamskimi, in sicer med klasičnimi psihoanalitskimi
teorijami (npr. Musek, 1999), v knjigi Novejša psihološka teorija
vrednot (2000) pa ga isti avtor uvrsti med eksistencialno analitične
psihologe, ki so analizirali področje motivov samouresničevanja,
samopreseganja in izpolnitve, to je med Adlerja, Frankla, Fromma.

Zdi se mi, da je Jung s svojim ‘odkritjem’ individuacijskega
procesa, ki ga vidi kot naravno pot razvoja psihe in tudi kot smisel
ter cilj razvoja posameznika, blizu humanistom, čeprav se njihovo
osnovno teoretsko izhodišče razlikuje.

Vladeta Jerotić opisuje Junga kot živo, dinamično, radovedno
osebnost, polno energetskega naboja, ki je v stalnem spreminjanju in zato
neujemljiva. Jung o samem sebi pravi, da je fenomenolog, da ga zanimajo
pojavne oblike in da je vedno težil k preverjanju svojih teorij v praksi, da
je za svoje ideje vedno iskal znanstvene potrditve in argumente. Priznava
pa, da ga je stalno privlačilo nerazložljivo, tisto, kar je skrito, in danes bi
rekli, mejno. Zavedal se je, da je zaradi svoje odprtosti do mejnega do neke
mere tvegal, da ga svet ne bo več dojemal kot znanstvenika, empirista.

Njegovo prvo pomembno delo je O psihologiji demence prekoks
iz leta 1906, v kateri predstavi primer stare pacientke. Že v tem
delu se pokaže njegovo drugačno razmišljanje o duševni bolezni.
Z natančnim opazovanjem je našel smisel v navidez nesmiselnih
oblikah vedenja. Izgradil je stališče, da je simptom (nervoza) v
resnici poskus (samo)zdravljenja ali samoregulacije. Opiše primer,
ko je pacientka zahtevala, da jo redno sprašuje vsebino Biblije, kar
je sprejel in šele kasneje doumel, da ji je s tem pomagal zaustaviti
napredovanje duševnega propada.

254 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 255Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

S knjigo Preobrazba in simboli libida (1912) se je za vselej
ločil od Freuda in odkrito predstavil svoja razmišljanja. Najbolj se
razlikujeta v razumevanju libida, ki je za Freuda izključno psihična
energija spolnega nagona, za Junga pa preprosto psihična energija.
Menil je, da Freud ni pozdravil lastne nevroze in da se to kaže tudi v
njegovi šoli in pri njegovih učencih.

Dinamični procesi znotraj libida so za Junga dogajanje v neke vrste
medsebojno komunicirajočih ceveh, skozi katere samoregulativen motor
potiska energijo. Ta samoregulacijski sistem ni v neposredni povezavi z
zunanjim svetom, kar sproža kompenzacijski proces. Vse vrste nasprotij,
na primer med naravo in kulturo, med nagonom in duhom, med zavestnim
in nezavednim, so osnova psihične energije, ki samoregulativno teži
k uravnoteženju nasprotij. “Ni nikakršnega ravnotežja”, piše Jung, in
nikakršnega sistema samoregulacije brez protislovja. Psiha predstavlja
prav tak sistem samoregulacije (Jerotić, 1984).

Po daljšem obdobju, ko se je posvetil ‘delu na lastnem
nezavednem’, je uspel oblikovati zbrani material v lastno psihološko
teorijo. Nastanejo pomembna dela:
− Psihološki tipi (1920),
− Odnos med jazom in nezavednim (1928),
− Duševni problemi našega časa (1931),
− Psihologija in religija (1940),
− Psihologija in alkimija (1944),
− Simbolika duha (1948),
− Aion (raziskovanje zgodovine simbolov) (1951),
− Študija arhetipov (1954).

V zadnjih delih se je predvsem ukvarjal s psihologijo v povezavi
z religijo, mitologijo, simboli in alkimijo.

Pomembno je njegovo odkritje, da se deli psihe na eni strani
lahko ločijo od zavesti in na nek način vodijo svoje avtonomno
življenje (na primer pri shizofreniji) in da po drugi strani obstaja
naravna težnja psihe, da se uresniči kot celota, da odkrije svojo
edinstvenost, kar je imenoval individuacijski proces, s katerim se
sebstvo osvobodi lažnih okov persone in sence.

Jung je odkril, da poleg individualno nezavednega obstaja še
kolektivno nezavedno, ko v individualnem najde vsebine, ki niso
individualno pridobljene, pač pa v njih prepozna nasledstvo celotnega

256 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 257Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

človeštva. Kolektivno, kakor pravi, tvorijo instinkti in arhetipi in v
njem je vsebovan predinfantilni čas, čas naših prednikov. Meni, da je v
njem močna duhovna substanca razvoja človeštva, ki se ponovno rodi
z vsakim posameznikom. Na tem spoznanju je zgradil tudi razmišljanje
o evoluciji človeštva, verjel je, da bo v prihodnosti vsak po naravni poti
dosegel zavest o sebstvu. Tako kot je bil cilj evolucije človeštva ego
zavest in jo danes doseže že vsak (zdrav) posameznik. To idejo najdemo
tudi v osnovi religij, predvsem budizma. (Vsakdo je Buda, cilj je doseči
stanje Bude.) Ko se oseba poveže z energijo arhetipov, do česar prihaja
ponavadi v sanjah, vizijah, umetniškem ustvarjanju in v trenutkih velikih
življenjskih kriz, pride do stika s praizkušnjo celotnega človeštva. (O
tem pripovedujejo veliki znanstveniki in umetniki, ki imajo vtis, da niso
svojih del ustvarili sami, pač pa da so jih prejeli iz nezavednega.)

Nezavedno za Junga ni le skladišče potisnjenih vsebin, ampak vidi v
njem prostor poln življenja, kjer je sedišče nagonov, libida v najširšem
smislu, kjer se na nerazložljiv način rojeva človekova ustvarjalnost…
Jungu je lastno, da je ocenjeval pojave z dinamično-relativističnega
stališča (verjetno pod vplivom Einsteinove teorije in kitajskih ter indijskih
filozofsko-religioznih pogledov), zato tudi precej drugače ocenjuje
bolezenske pojave, v katerih, kot smo že povedali, vidi predvsem signal
in sporočilo lastne psihe človeku. Sledeč temu spremeni tudi koncept
zdravljenja nevroz, saj pravi, da ni le rezultat preteklih dogodkov, pač pa
da ima tudi nevroza svoje lastno življenje in se spreminja.

Njegov odnos do klienta v psihoterapiji je izrazito individualen,
razvijal je pogovor iz oči v oči, in pomeni tudi samospraševanje
terapevta, ki je v največji meri samo neke vrste pomočnik pri
posredovanju med nezavednim in zavestnim v klientu. Temelji
njegove psihoterapije so: zaupanje, izpoved, transfer in analiza
transfera, terapija kot izobraževanje in samoizobraževanje klienta.
Cilj pa je po njegovem mnenju metamorfoza osebnosti (morda bi
lahko rekli pomoč klientu na poti do sebstva).

V eseju Psihoterapevt ali duhovnik je spregovoril o nalogi
psihoterapevta, ki naj bi pomagal človeku v boju “zoper sile teme - to je
zoper sile nezavednega. Vedno je potreboval duhovno pomoč, ki mu jo je
ponujala ta ali ona religija” (Jung, 1994:185). V krščanstvu in budizmu
je prepoznaval sistem za zdravljenje duševnih bolezni. Menil je, da si
sodobni človek pravzaprav želi videti psihoterapevta v vlogi duhovnika,
od njega pričakuje, da ga osvobodi stiske in trpljenja, čeprav je do
duhovnikov in teologov čutil odpor. Vendar je verjel, da je narava psihe v

256 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 257Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

bistvu religiozna, da so splošne predstave o duhovni naravi nujne sestavine
psihičnega življenja (Jung, 1994). Nikoli se ni izjasnil v zvezi z lastnim
verovanjem, celo v zadnjem pismu pred smrtjo je zapisal: “Ne morem
vam reči, kaj je Bog, vse, kar lahko rečem, je, da moje delo znanstveno
dokazuje, da model Boga (pattern of God) obstaja v vsakem človeku in
da ima ta model veliko moč preobrazbe” (Jung, 1984:40). Morda mu je
bilo takšno razumevanje naloge psihoterapevta blizu tudi zato, ker je bil z
delom pastorjev (v sorodstvu jih je bilo veliko), dobro seznanjen.

Po svoji duhovni usmerjenosti je bil gnostik - zagovarjal je
osebno izkušnjo Boga in nasprotoval vsakršni dogmi ali zgolj
intelektualnemu sprejemanju duhovnih resnic.

Zanimiv je njegov pogled na druge narode, ki jih je obiskal v
Aziji, Južni Ameriki in Afriki, med katerimi je odkril potrditev
svoje teorije o kolektivnem nezavednem. Analiziral je odnos med
zahodom in vzhodom, odnos do sveta in ljudi zahodnega človeka, ki
je usmerjen v materialistični racionalni um v nasprotju z azijskimi
introspektivno-religijskim. Njegovo mnenje je bilo, da je zahodni
človek, medtem ko je usmerjal vso energijo v racionalno, izgubil
drugi del sebe in da danes išče svojo celovitost v mitih.

Zanimalo ga je tudi okultno. Njegova mati in sorodniki po njeni
strani so se ukvarjali s spiritizmom. Nekaj podobnih izkušenj opisuje
tudi Jung. Zelo zanimiva je njegova razlaga sinhroničnosti, ki je
nekavzalna povezanost dveh pojavov. Označuje namreč istočasnost
zunanjih in notranjih dogodkov, ki med seboj niso vzročno posledično
povezani in kaže na povezanost duha in materije. Ta odnos povezuje
z individuacijo, katere namen je osmisliti sinhrone dogodke glede na
odnos s simbolizmom svojih sanj.

Jung je veliko razmišljal o tem pojavu in ga raziskoval in pri tem
odkril, da takšno (celovito, nekavzalno, ki predpostavlja apriori širši
smisel, ki pa je postavljen izven človeka) mišljenje najde v kitajski
filozofiji (Tao Te Jingu in Ji Jingu) pa tudi pri ‘primitivnih’ narodih
(Afrika, Pueblo indijanci) in pri evropskih filozofih (Platon) ter pri
srednjeveških alkimistih. Sinhroničnost je razumel kot naravni pojav,
ki ga danes še ne znamo povsem dobro razložiti, vendar to ne pomeni,
da ne obstaja. Primerjal ga je s pojavom ‘diskontinuitete v fiziki’3.

3 To vprašanje danes povezujejo s kvantno fiziko in na ta način dokazujejo
sinhroničnost. Na primer Mitja Peruš (1995) v knjigi Vse v enem, eno v vsem.

258 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 259Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

Osnovni koncepti Jungove psihologije

Psihološki tipi
Jung je utemeljil psihološke tipe zavesti na štirih funkcijah zavesti:

čutenju, čustvovanju, intuiciji in mišljenju. Vse štiri funkcije najdemo
pri vsakem človeku, so pa različno razvite. Tipologija je deskriptivno
orodje, mišljena kot pripomoček za osebno raziskovanje.

Jung je za grafični prikaz uporabil kitajski znak tai-či-tu. Za svoj
namen ga je premaknil iz običajnega položaja, kot ga poznamo. Čutenje
in intuicija tvorita eno polarnost, mišljenje in čustvovanje pa drugo.
1. Čustveni tip se usmerja predvsem na čustva med ljudmi.

Pomembna se mu zdijo nežna prijetna občutenja. Želi pomagati
pri združevanju ljudi, rezultati zanj niso pomembni.

2. Racionalni/miselni tip se osredotoča predvsem na rezultat, bližje so mu
trdna, objektivna in preverjena dejstva, ki jih analizira, preden kaj stori.

3. Intuitivni tip gleda na vsak problem v širšem kontekstu, vključuje
različne stvari in strateško celovito razmišlja. Ne mara hitrih akcij.

4. Čutni tip hoče hitre rezultate, hitre akcije, o njih razmišlja kasneje.
Funkcije redkokdaj natopajo v čisti obliki, ponavadi se kažejo v

mešanih tipih. Vsak tip na svoj način doživlja in vrednoti realnost
in ima s svoje strani prav, saj vsakdo na svoj način dojema eno od
bistvenih dimenzij realnosti. Kdor ima bolj razvito mišljenje, je njegova
inferiorna funkcija čustvovanje, čutenje in intuicija pa sta pomožni.
Tudi pri pomožnih funkcijah je vedno ena bolj razvita kakor druga.

Običajno posameznik ne zaupa svoji inferiorni funkciji, do česar so ga
pripeljale življenjske izkušnje. Večinoma verjame, da je edina in najboljša
pot k pravilnemu odnosu do življenja zanj in tudi za druge tista, ki jo pri
njem kaže glavna in najuspešnejša funkcija. Tu se skriva razlog, zakaj se
posamezniki in skupine med seboj ne razumejo in celo prezirajo.

Zanimivo je, da ravno nerazvita funkcija vedno znova pošilja
svoje znake. Na primer mislec, ki se trdovratno upira čustvom, bo
izrekel kaj neprimernega in ravnal togo in hladno v okoliščinah, ko
bi moral biti povsem drugačen.

Psihična naravnanost
Jung je razložil neko temeljno značilnost, ki jo je imenoval tipična

dominantna naravnanost, deluje pa v povezavi s posameznikovo

258 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 259Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

tipološko pripadnostjo.
− Introvertiranost: posameznika privlači notranji, duševni svet.
− Ekstravertiranost: posameznika zanima zunanji vidik ljudi,

stvari, dogodkov.
V vsakdanjem govoru se introvertiranih drži pomen sramežljivi

samotarji, ekstravertiranih pa hrupni kričači. Gre za to, kako je
usmerjen tok psihične energije, ki ga sicer vsak lahko usmerja po svoje,
introvertiranim jo je na primer lažje usmerjati v notranji psihični svet.

Jung je prišel tudi do zanimivega odkritja. Če je glavna funkcija
pri posamezniku introvertirana, potem je nerazvita funkcija
ekstrovertirana, in nasprotno, če je glavna funkcija ekstrovertirana,
potem je mogoče pričakovati, da je nerazvita funkcija introvertirana.

Če otroku vsiljujemo psihično naravnanost, ki ni naravna
njegovi duševni zgradbi, če od njega zahtevamo, da počne stvari,
ki so v nasprotju z njegovo najrazvitejšo funkcijo, glede na katero
si na primer ljudje izberemo poklic, v katerem naj bi našli največ
zadovoljstva, ga potiskamo v nevrotičnost, pravi Jung.

Ugotovil je, da krizo srednjih let sproži oglašanje nerazvite funkcije,
ki jo je človek izrinil v senco. Bolj ko je bila inferiorna funkcija izrinjena,
težja je integracija. Jung je razmišljal o tem, da je zavedanje sebstva
razvojna naloga ne le vsakega posameznika, ampak celotnega človeštva,
kajti tako kot se je nekoč človeštvo razvijalo k egozavesti in jo zdaj
doseže vsak človek, tako bo nekoč naravno vsak dosegel tudi zavest o
sebstvu. Vsak človek namreč prehodi celotno evolucijo človeštva.

Struktura osebnosti
Ego, je približno rečeno, ekvivalent zavednemu. Vsebuje naše

zavedanje zunanjega sveta in zavest o samem sebi (Jung, 1933, po
Crain, 1994).

Persona ali maska. Izvorni pomen besede persona (gr.) je maska.
Jung jo uporablja za oznako tistega dela osebnosti, ki ga posameznik
kaže navzven, drugim ljudem, torej gre za socialni jaz, socializirani
in kultivirani del človekovega ‘jaza’. To je tisto vedenje, ki ga drugi
zahtevajo od človeka, oziroma tisto vedenje, za katera sam misli, da
ga drugi od njega pričakujejo ali pa ga sam pričakuje in zahteva od
sebe. Navadno prihaja pri posamezniku do sinteze osebnih in socialnih
vidikov vedenja, vendar ta sinteza običajno ni popolna. Pri nekaterih je
med socialnim in zasebnim jazom velika razlika, postanejo popolnoma

260 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 261Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

drugi ljudje, ko odvržejo socialno masko. Kadar se posameznik
popolnoma identificira s socialno vlogo, je posledica tega prevelika
konformnost, podredljivost, ‘izguba občutka o tem, kdo sem’, izguba
občutja individualnosti in osebne samobitnosti (Musek, 1982), vendar
je tudi res, da ta del osebnosti potrebujemo, da bi učinkovito delovali v
odnosih z drugimi. Kolikor bolj je osebnost uravnotežena, toliko bolj bo
maska razvita, vendar ne na račun izključenosti drugih delov osebnosti.

Senca je tisti del naše osebnosti, ki je potlačen in nesprejet. Senco
sestavljajo izrinjeni goni/motivi, posameznikove nesprejete poteze in
čustva, ki so v nasprotju s človekovo samopodobo. Na primer, ženska,
ki sebe doživlja kot neatraktivno, lahko sanja o lepi ženski. Misli, da
je ženska, o kateri je sanjala, nekdo drug, vendarle pa lahko sanje
pomenijo njeno željo, da pokaže svojo lepoto. Senca ekstroverta je
drugačna od sence introverta. Največkrat zajema negativne lastnosti
in je nasprotje naše pozitivne samopodobe. Pogosto vsebuje prav
tisto, kar oseba najbolj obtožuje pri drugih, kaže pa ravno svoje
nasprotje, to je nasprotno stran jaza. Do izraza pride tudi v nerodnih
situacijah, v katerih zase rečemo: “To, kar se mi je zgodilo, sploh ni
podobno meni.” V sanjah se senca projecira v osebe istega spola, na
primer hudobne osebe istega spola, kot smo mi. Ne glede na to, ali
je senca pozitivna ali negativna, je pomembno, da človek stopi z njo
v stik. Uvid v naravo lastne sence je prvi korak k samozavedanju in
integraciji lastne osebnosti (Jung, 1933:33, po Crain, 1994).

Anima in animus. V procesu spolne identifikacije, v katerem
skuša posameznik prevzeti značilnosti lastnega spola, se oblikujeta
kompleksa anime (potlačene poteze ženske narave pri moškem) in
animusa (potlačene poteze moškega spola pri ženski). V procesu
individuacije, ki je gibanje k celovitosti in ga spodbuja sebstvo, pa
bodo te vsebine začele prihajati v zavest. Pogosto ženska projecira svoj
animus, čustva in fantazije na konkretnega moškega, ki predstavlja
njeno moško nezavedno. Podobno velja za moške, ki projecirajo svojo
animo v konkretno žensko. Po Jungu smo biološko vsi biseksualni in
se vsi lahko identificiramo z ljudmi obeh spolov, torej imamo moške in
ženske poteze.4 Seveda gre tudi za genetske razlike, ki jih socializacija
še podkrepi, s tem da spodbuja ženske k razvijanju ženstvenih potez
4 Taoisti govorijo o jinu in jangu kot o ženskem in moškem principu. Jung se z
njimi strinja in razume ženski princip kot tisti, ki skrbi za negovanje, čustva,
umetnost in enost z naravo. Moški princip pa predstavlja logičnost, heroičnost in
osvojitev narave (Jung, 1961:380, po Crain, 1994).

260 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 261Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

in moške k razvijanju moških potez. Rezultat je, da je druga stran
zato potisnjena, nerazvita in šibka. Moški tako postanejo enostransko
neodvisni, agresivni in bolj intelektualni, zanikajo sposobnosti
negovanja in odnosnosti. Ženske bolj razvijajo negovalni in čustveni
del osebnosti in negirajo svoje sposobnosti asertivnosti in logičnega
mišljenja. Vendar zanikani vidiki osebnosti ne izginejo, pač pa ostajajo
aktivni in se javljajo iz nezavednega (Crain, 1994).

Osebno nezavedno. Jung je nezavedno delil na dva nivoja. Prvo je bilo
individualno nezavedno, ki vsebuje vse tendence in čustva, ki jih oseba
v življenju potisne. V osebnem nezavednem je velik del sence. Lahko
vsebuje na primer nežna čustva moža, ki je te občutke do očeta potisnil
še kot otrok. Tudi anima in animus sta del osebno nezavednega.

Kolektivno nezavedno. Vsaka oseba ima drugačne vsebine
nezavednega, saj je potisnila oziroma izrinila različne vsebine.
Vendar pa Jung verjame, da obstaja še globlji nivo nezavednega, ki ga
imenuje kolektivno nezavedno. V njem so nezavedne vsebine vsega
človeštva. Kolektivno nezavedno sestavljajo arhetipi, to so nekakšne
energijske prapodobe. O arhetipih največ izvemo iz mitov, umetniških
del in sanj ter fantazij ljudi. Ljudje poskušajo skozi te podobe
izraziti notranje hrepenenje in nezavedna nagnjenja. Z arhetipskimi
podobami oziroma simboli človeštvo na intuitiven način dojema
vse tiste najpomembnejše vidike stvarnosti, ki jih ne more zavestno
spoznati in razumeti. Jung je opazil, da se pri različnih posameznikih,
celo pripadnikih različnih narodov, pojavljajo v sanjah in fantaziji
podobne ali celo enake ideje in podobe kot v mitskem, religijskem in
kuturnem izročilu. Najpomembnejši arhetipi so: mati zemlja, starec-
modrijan, čarovnica, pralik heroja (Gilgameš, Heraklit, v novejšem
času Superman), lik božjega sina. Arhetipske so lahko tudi posamezne
simbolične situacije: rojstvo, smrt, poroka, poti v podzemlje, boj z
zmajem… Musek (1999) ugotavlja, da so na Jungov razvoj pojma
‘kolektivno nezavedno’ verjetno vplivali neoplatoniki s svojimi
razmišljanji (Filon, Irenej, Dionizij Areopagita), delno pa je pojem
kolektivne podzavesti soroden pojmu kolektivnega duha, kot ga je
razvila francoska sociološka šola.

Sebstvo (simboli). Sebstvo je najpomembnejši arhetip, ki poleg
sence, anime in animusa ter persone usmerja naše delovanje, pogosto
tudi mimo naše volje. Gre za pralik samega sebe, ki se kaže v podobah
samega sebe kot že individualizirane in samouresničene osebnosti.
Pogosto se izraža kot simbol v obliki popolnih likov, na primer kot

262 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 263Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

mandale. Krog simbolizira popolnost narave, vrisani štirikotnik pa
zavedanje tega. Arhetip sebstva je pravzaprav imanentno vodilo
osebnostnega razvoja, ki doseže najvišjo stopnjo, ko se posameznik zlije
s pralikom samega sebe. Kako je Jung to odkril sam pri sebi, najbolje
izraža naslednji odlomek iz njegove avtobiografije o raziskovanju
nezavednega: “Bil sem prisiljen sam prestati proces nezavednega.
Najprej sem se moral prepustiti temu toku, ne da bi vedel, kam me
bo pripeljal. Šele ko sem začel risati mandale, sem videl, da vse poti,
po katerih hodim, in vsi koraki, ki se jih lotevam, vodijo nazaj k isti
točki, namreč k sredini. Postajalo mi je vse bolj in bolj jasno: mandala
je središče, izraz za vse poti. Je pot k sredini, individuaciji. Med leti
1918 in 1920 mi je postalo jasno, da je cilj psihičnega razvoja sebstvo.
Nikakršnega linearnega razvoja ni, je le cirkumambulacija sebstva”
(Jung, 1993:212). Vse, kar se posamezniku v življenju dogaja, vse
sanje in fantazije so zanj le opozorilo na sredino, to je na sebstvo.

Simboli sebstva so na primer tudi Buda, Mohamed in Kristus (ki
mu kristjani sledijo kot vzoru in ga ne poskušajo odkriti v sebi z
notranjo transformacijo). Simbol sebstva je tudi kamen (lapis), na
primer kamen na grobu ali črn kamen Kaba v Meki ali alkimijski
kamen modrosti. Sebstvo ali jaztvo je nekaj, kar se ne da uničiti,
izgubiti, je večno kakor bog.

Sebstvo je absolutna protislovnost, ki hkrati vsebuje tezo, antitezo
in sintezo (kar se dobro vidi v zgradbi mandale, ki je njegov simbol).
Brez doživljanja nasprotij ni izkušnje celovitosti. Nezavedno sooča
človeka z vsemi nasprotji v človekovi naravi. Zato Jung meni, da
želi krščanstvo s svojim vztrajanjem na grešnosti in izvirnem grehu
v posamezniku odpreti prav ta vrata v nasprotja, vendar neuspešno,
saj ljudje ne verjamejo več v ta nauk in ga celo ocenjujejo za
nesmiselnega. Pravi, da ni nepoznano, da prav stroge duhovne
vaje in nespremenljive verske zapovedi v katoliški cerkvi ali trda
protestantska vzgoja, ki neprestano išče greh, vodita prej do psihičnih
težav in torej k zdravniku kot pa v božje kraljestvo (Jung,1984).

Pojav simbolov sebstva so pogosto znaki zdravljenja. Zdravnik vodi
pacienta v procesu zdravljenja v soočanje s senco, to je tisto mračno
polovico duše, ki se je človek od nekdaj želi znebiti s projekcijami. Jung
zagovarja trditev, da je vsak človek univerzum zase in da ni nekakšne
resnice, ki bi bila odrešujoča za vse, pač pa mora vsakdo najti svojo resnico
in svojo pot odrešitve. Ne obstaja resnica, ki ne bi nekomu predstavljala
odrešitve, drugemu pa nevarnosti in strupa. Vsak univerzalizem se v tem

262 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 263Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

izgubi (Jung, 1984). Jung pri svojem delu s pacienti sledi modrosti starih
Grkov: “Ničesar preveč, vse je dobro v pravi meri”.

Jung tudi pove, da je “s pomočjo sanj razumel, da je sebstvo
načelo in arhetip orientacije in smisla. V tem je njegova zdravilna
funkcija” (Jung, 1993:212). Sebstvo se izraža tudi kot iskanje boga,
kot simbola celostnosti in večnega smisla (Crain, 1994).

Individuacija
Individuacija je proces, v katerem postanemo individuumi in s katerim

dosežemo enkratnost in enovitost in ni rezervirana le za izbrance. Z njo
postanemo resnično celoviti in integriramo v sebi vse dele. Lahko rečemo,
da gre pri individuaciji v bistvu za razvoj, katerega cilj je izpolnitev in
uresničitev naših potencialov in usode. Rojeni v ta svet verjetno nismo
popolnoma nepopisan list niti nimamo točno določene usode, pač pa
prinašamo vanj nekatera nagnjenja in sposobnosti. Naša osebna odločitev
je, ali jih bomo udejanjili v svojem življenju in kako bomo to storili v
procesu individuacije. Jung meni, da je individuacija naraven proces, ki
zdravi, in je motiv zanj ravno tako močan kot spolni nagon.

Čeprav individuacija ni religiozni proces, lahko rečemo, da je proces
duhovne ali osebne rasti. “Izrazi, ki se zanj uporabljajo, so: samorealizacija,
samouresničenje, samoaktualizacija, samopreseganje, samoizpopolnjevanje,
samorazvoj, osebnostna rast idr.” (Musek, 1982:197).

Individuacija ne vodi v popolno avtonomijo oziroma v popolno
neodvisnost. Nasprotno, človek v tem procesu odkrije veliko
podobnost z drugimi, pri njih prepoznava enake emocije, hrepenenja,
izzive in arhetipske temelje kot pri sebi. V tem procesu ugotovi, da
določeni deli nas ne obstajajo ločeno oziroma samo v nas, pač pa da
so deli večjih celot in jih lahko prepoznava tudi v družbi. Na primer,
nekatere čustvene potrebe lahko zadovoljimo le v interakciji z drugimi.
Kot pravi Jung, v tem procesu postane oseba eno sama s seboj in s
človeštvom, čeprav je le njegov delček. Individuacija poveča tudi
kakovost odnosov, ki postanejo bolj intimni, ker smo dosegljivi kot
oseba in ne le s pozicije spremenljivih in površinskih vlog. Moramo pa
znati ločiti med individuacijo in individualizmom. Jung je menil, da je
individualizem namerno poudarjanje in poglabljanje razlik, medtem
ko je individuacija osebna uporaba naših skupnih arhetipskih potez.

Individuacija je lahko tudi težak in boleč proces in zanj
potrebujemo pogum. Čeprav je videti, da obstaja v nas nekakšen

264 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 265Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

nagon, ki nas sili v rast, se vendar, če je le mogoče in kolikor dolgo je
mogoče, oklepamo varnosti in stabilnosti. Rast je včasih zastrašujoča,
lahko jo doživljamo kot ‘smrt’ znanega ali kot konec nekaterih naših
odnosov. Prinese lahko občutek bivalne samote, ko se ne moremo
več skrivati v varnem območju množičnosti. Jung pravi, da ni rojstva
zavesti brez bolečine, kar je sam globoko izkušal in bil tudi dostikrat
priča, ko je ta proces potekal v njegovih pacientih. Hkrati pa nas
ravno bolečina in nasprotovanje prisilijo, da na novo ocenimo svoje
vrednote, razvijemo samospoštovanje in pogum. Individuacija je pot
konfliktov, ko poskušamo uveljaviti svojo individualnost nasproti
želji, da ohranimo notranjo mirnost ali celo regresijo, ali pa da se
uklonimo le zunanjim zahtevam po konformnosti in prilagajanju.

Vendar je upiranje procesu individuacije lahko celo bolj boleče.
Pripelje nas v izkušnjo neprijetne stagnacije in krize, pojavi se
nevroza, včasih celo psihoza, pravi Jung.

Jungove metode in tehnike individuacije
1. Delo s sanjami. V sanjah se vse življenje oglašajo klici k individuaciji,

opozarjajo na napačne vloge, ki jih je morda ego izbral. Jung je dal
nekaj navodil za delo posameznika z lastnimi sanjami. Menil je, da
so sanje same najboljši razlagalec, zato potrebujemo le pomoč, da
jih vidimo jasneje in objektivneje. Vendar za njihovo razumevanje
ni nikakršnih trdnih, splošno veljavnih pravil in interpretacija
drugih ni priporočljiva. Sanjske prispodobe ponazarjajo osebne
psihične vidike, kot so ego, persona, senca, animus in anima.
Nekatere splošne prispodobe vključujejo komplekse in arhetipe,
saj so kompleksi temeljna vsebina lastnega nezavednega in
arhetipskih podob, ki izhajajo iz kolektivno nezavednega (Pascal,
1999). Za delo s sanjami je potrebno razumevanje simbolov5. Jung
pravi, da ima psiha transcendentno funkcijo, ki ustvari simbole,
s katerimi si lajša prehod k novemu, drugačnemu. Simboli so
nosilci psihične energije in v sebi lahko združujejo celo tisto, kar
smo imeli za nezdružljiva protislovja in tako povrnejo psihično

5 Simbol izhaja iz grške besede symbolon, kar pomeni “vrženo skupaj”. Simbol je
nekaj sestavljenega, ponavadi iz teze (npr. ženska), antiteze (riba, ki je nasprotje
ženski), povezava ustvari sintezo, simbol (morsko deklico) s pomenom, ki presega
pomen ženske in ribe. Jung je zapisal: “Simbol ni ne abstrakten ne konkreten, ne
racionalen ne iracionalen, ni resničen ne neresničen. Vedno je oboje” (Psychology
and Alchemy, Collected Works, 12. knjiga, str. 271, po Pascal, 1999:227).

264 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 265Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

ravnovesje (Pascal, 1999). Simboli božanstev v svetovnih religijah
so projekcije notranjih duševnih resničnosti človekove psihe,
in kadar se nerazviti ego pretirano poistoveti s temi podobami
sebstva, je psihoza očitna posledica. (Primeri tistih, ki oznanjajo,
da so novorojeni Kristusi in podobno.)6

2. Razen dela s sanjami je Jung uporabljal tudi metodo prostih
asociacij, vendar ne zato, da bi poskušal odkriti motiv sanj, pač
pa, kot je trdil, svobodna asociacija človeka vedno pripelje h
kompleksu, “vendar ne moremo biti nikoli prepričani, da je to
ravno tisti kompleks, kot se kaže v sanjah” (Pascal, 1999:246, po
Jung v Kindertraumseminar, 1938-1939).

3. Jung je uporabljal tudi terapevtsko tehniko anamneza (kar grško
pomeni spominjanje, spomin). Za analiziranega ima terapevtsko
vrednost že sam pogovor o zgradbi in vsebini neke težave,
posebno če čuti, da je njegova zgodba naletela na sočutna ušesa
(primer osebe, ki je povedala zgodbo o umoru svoje tekmice,
Jung, 1993). Včasih terapevt tudi kaj razloži, terapija naj bi bila
tudi učni proces, večinoma pa le zrcali.

4. Aktivna imaginacija7. To metodo je mogoče uporabljati
popolnoma samostojno. Ob zapisovanju sanj dojamemo, kaj
se dogaja v nezavednem. Najprej vstopimo v sanjsko podobo
in potem natančno opazujemo vsako spremembo v tej podobi.
Z njimi se potem pogovarjamo in sprašujemo, kar nas zanima,
in poslušamo njihove odgovore. To metodo je težko izvajati
ekstravertiranim, racionalnim ljudem. Z aktivno imaginacijo
sanjalec spodbudi svoj ego, da sodeluje s sanjsko podobo ali
sanjsko figuro, zato da bi pretvorili njeno energijo ali jo z zavestno
interakcijo povečali ali vsaj bolje razumeli. Omogoča vzajemno
razumevanje med zavestnim in nezavednim ter vzajemno rast
in spreminjanje. Aktivne imaginacije ne smemo zamenjevati z
dnevnim nekontroliranim sanjarjenjem.

6 E. Pascal, jungovski analitik, odsvetuje preučevanje sanj nevrotičnim in
psihotičnim bolnikom, ker lahko odprejo neka vrata, a jih zaradi sil, ki vdrejo
skoznje, ne bodo mogli več zapreti. Zato jim priporoča, da slikajo in rišejo
karkoli, iz česar bi analitik lahko zaznal naravo nezavednih procesov v njih.
7 Ni primerna za psihotično osebo.

266 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 267Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

Jungova teorija razvoja
Jung je nekaj svojih seminarjev in razprav posvetil stopnjam

človekovega razvoja. Pretežno se je ukvarjal z drugo polovico
človekovega življenja, večina njegovih pacientov, ki je prišla k
njemu, je bila v tem življenjskem obdobju.

V eseju Življenjska obdobja8 je omejil svojo razpravo na probleme,
s katerimi se srečuje sodobni človek. Meni, da je psihično življenje
civiliziranega človeka polno problemov, ker naši duševni procesi v
veliki meri sestojijo iz refleksije, dvomov in eksperimentov - pojavov,
ki so nezavedni, instinktivni, psihi primitivnega človeka malone docela
tuji (Jung, 1994). Obstoj problemov je po njegovem mnenju posledica
razvoja zavesti. Tako je v tem eseju uporabil prispodobo s soncem. Sto
osemdeset stopinj sončevega življenjskega loka je razdelil na štiri dele.

Prvi del je otroštvo, v katerem smo problem za druge, se pa ne
zavedamo lastnih problemov, v drugem in tretjem delu, to je v obdobju
mladosti in odraslosti se s problemi ukvarjamo, v pozni starosti pa se, kot
sonce, znova potopimo v nezavedno in v njem vedno bolj izginjamo.

Svoj pogled na človekov razvoj je predstavil tudi v predavanju,
namenjenemu vzgojiteljem in učiteljem Child Develpoment and
Education in esejih Psyhic Conflicts in a Child in Gifted Child.9 V teh
delih poudarja, da se otrok razvija in da gre njegov razvoj skozi prastare
stopnje, ki pripadajo prednikom, do modernega nivoja kulture in zavesti.
Marsikaj ostaja v nezavednem in šele z razvojem in v življenju postopno
postaja dostopno zavednemu. Opozarja, da metode (samo)vzgoje, ki so
primerne za odrasle (v mislih ima analitski pristop), niso primerne za
otroke. Meni, da bi se moral vzgojitelj ali učitelj aktivno ukvarjati sam
s seboj in se (samo)izobraževati ter se ne prepuščati stagnaciji, sicer se
lahko zgodi, da začne pri otrocih popravljati tiste napake, ki jih pri sebi
zanika, kar pa je antiteza vzgoje.

Osebnost se razvija v različnih linijah v prvi in drugi polovici
življenja.

Prva polovica življenja
V prvi polovici življenjskega cikla, približno do 35. ali 40. leta, naj

bi bil človek veliko bolj usmerjen navzven, v zunanji svet, v življenjski
8 Carl Gustav Jung (1994): Sodobni človek išče dušo
9 Carl Gustav Jung (1964): The development of personality, The collected works of C. G. Jung

266 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 267Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

uspeh. Sile zorenja so usmerjene v ego, ki naj bi bil sposoben učinkovito
delovati v zunanjem svetu in bi omogočal doseganje različnih življenjskih
ciljev, na primer izbiro poklica, ustvarjanje družine in podobno. Mladi
ljudje naj bi se v tem obdobju naučili, kako živeti z drugimi, in poskušali
biti čim uspešnejši v družbi. Usmerjeni naj bi bili v uspeh, doseganje
poklicne kariere in v ustvarjanje in razvoj družine, skratka v socialno
življenje.10 Zaradi socialnega pritiska naj bi se običajno tako ženske
kot moški enostransko razvijali. Jung meni, da je v tej fazi nujna
določena stopnja enostranskosti, v smislu, da se mladi usmerjajo bolj v
obvladovanje zunanjega sveta kot pa v refleksirano iskanje smisla. Meni
celo, da ni posebna prednost mladega človeka, da bi bil preveč zaposlen
z dvomi vase, fantazijami in notranjo naravo (Jung, 1933:109, po Crain
1994:293), zato naj bi ekstravertirani tipi osebnosti bili pri tej razvojni
nalogi uspešnejši kot pa introvertirani. Nasprotno pa bi slednji lažje
prebrodili fazo transformacije, ki naj bi se začela nekako pri štiridestih
letih in jo pogosto imenujemo kar kriza srednjih let.

Po Jungovem mišljenju otroštvo pripada preteklosti. Kako to razumeti?
Tako kot gre razvoj embrija skozi vse faze filogenetskega razvoja, tako
po njegovem mnenju tudi otrokova psiha preživi vse ‘lekcije zgodnjega
človeštva’. Otrok živi v pred-racionalnem in predvsem v pred-znanstvenem
svetu, v kakršnem so živeli naši predniki. Naše korenine so še vedno v tem
svetu in vsak otrok zraste iz teh istih korenin (Jung, 1964). Na otroški
stopnji zavesti še ni problemov, nič še ni odvisno od subjekta, kajti otrok
je še docela odvisen od staršev. Menil je tudi, da je razloge za nevrozo
pri otrocih bolj smiselno iskati pri odraslih, ki z otrokom živijo, kot pa v
otroku samem. Starši naj bi imeli velik psihičen vpliv na otroka in zato naj
bi bile tudi otrokove nevroze pogosto rezultat starševskih nezadovoljenih
iluzij, ki jih želijo (poskušajo) uresničiti prek otroka. Njegovo razmišljanje
o vlogi staršev se nekoliko razlikuje od drugih analitikov. Jung prestavi
10 Zanimivo je, da je Musek v svoji knjigi Nova psihološka teorija vrednot ugotovil, da v
absolutnem smislu cenimo v različnih obdobjih moralne in izpolnitvene vrednote bolj kot
hedonske in potenčne, apolonske bolj kot dionizične. Ugotovil je tudi, da se v mlajšem
odraslem obdobju bolj usmerjamo k dionizični kategoriji vrednot, v zreli dobi pa bolj k
apolonskim vrednotam. Vendar je pomembno dodati, da obstajajo med posamezniki velike
razlike. Razvojna lestvica se ujema z zakonitostmi osebnostnega razvoja, v katerem se najprej
usmerjamo k čutnemu uživanju, igri, zabavi, nato si vedno bolj prizadevamo za materialnimi
dobrinami in dosežki, uspešnost, moč in uveljavljanje potisnejo čutnost na drugo mesto,
nadalje stopijo v ospredje stvari, ki nam pomenijo dolžnost in odgovornost in nazadnje
postanejo prioritetne življenjske naloge samooblikovanje, uresničenje potencialov in talentov,
osebni razvoj, ustvarjanje, kulturni in duhovni vzpon, poglobljeni odnosi in iskanje višjega
smisla ter perspektive, kar je označeno kot življenjska izpolnitev (Musek, 2000).

268 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 269Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

problem “starševskega kompleksa” v otrokovo osebnost, ko pravi, da
otrok “sam izbere nevrozo”. Iz iste družine nekdo reagira s histerijo, drugi
s prisilno nevrozo, tretji na videz sploh ne reagira (Jung, 1994). Pravi, da
je to problem, ki ga je zaznal tudi Freud, a ga ne eden ne drugi nista znala
ustrezno rešiti. Do petega leta se duševna energija posameznika usmerja
predvsem v oblikovanje osnovnih življenjskih ter ohranitvenih funkcij ter
sposobnosti.V prvih letih življenja je zavest, ki jo ima otrok, omejena na
nekaj stičnih točk, same vsebine se niti ne spomnimo, ni kontinuiranega
spomina, obstajajo zgolj otočki zavesti. Ego je objekt v zavesti, zato
otrok govori o sebi v 3. osebi. Šele kasneje, pravi Jung, ko se vsebine ega
napolnijo z lastno energijo, se pojavi čut za subjektivnost ali za ‘jaz’. Tu se
začne tudi kontinuiranost spomina.

Do psihičnega rojstva in s tem do zavestnega razlikovanja ega
od staršev pride ob normalnem razvoju šele v puberteti, z izbruhom
spolnega življenja, ko pride do izrazitih manifestacij ega, kar ustvarja
težave v mladostnikovem kontaktu z odraslimi. Pred obdobjem
pubertete otrok po Jungovem mnenju ostaja enovit in ga celo zunanje
omejitve, ki nasprotujejo njegovim subjektivnim impulzom, ne
spravijo zlahka v neskladje s samim seboj, ker se jim podredi ali pa jih
obide. Problem nastane, ko pride v osebi do notranje podvojenosti, kar
se zgodi takrat, ko se zunanja ovira spremeni v notranjo. “Vzporedno
z vrsto ego-vsebin se pojavi druga vrsta enake intenzivnosti, in ta
druga vrsta je zaradi svoje energetske vrednosti funkcionalno enako
pomembna kot ego-kompleks in jo lahko imenujemo drugi ego, ki
utegne v določenih primerih prevladati nad prvim” (Jung, 1994:81).

Zavest razdeli v tri stopnje:
1. stopnja zavesti, ki jo tvori (s)poznavanje, je anarhično, kaotično

stanje;
2. stopnja zavesti, ko se razvije ego-kompleks, je monarhična ali

monistična;
3. stopnja zavesti, ki pomeni zavedanje razdvojenosti, je

dualistična.
“V tej dobi mora posameznik nekako uravnotežiti svoj

psihodinamični razvoj, razrešiti mora konflikte iz preteklosti
(zlasti iz otroštva), premagati mora morebitni vpliv individualno
nezavednega, kjer so ti konflikti locirani. Šele potem se lahko začne
prevladovanje resnične notranje rasti” (Musek, 1982:199).

268 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 269Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

Druga polovica življenja
To je ponavadi obdobje krize srednjih let in se začne približno

pri štiridesetih letih, kot oblika transformacije, ki ji nekateri sledijo,
drugi pa se ji upirajo, kot so se morda upirali prestopu iz otroštva
v mladostništvo. Posameznik v tem obdobju začuti, da so cilji in
ambicije, ki so bili videti trajni, izgubili svoj smisel. Zato se zelo
pogosto pojavijo depresije, stagnacija in občutek, da manjka nekaj
ključnega. Jung je opazil, da se to dogaja tudi posameznikom, ki so
dosegli viden družbeni uspeh, lahko imajo namreč občutek, da so
si pristrigli peruti ali se osebnostno prikrajšali za nekaj, kar je bilo
pomemben del njih, da bi ta uspeh dosegli. Za uspeh, ki so ga dosegli,
so žrtvovali ali pokopali del svoje osebnosti. Opustili so namreč
nekaj, kar jim je bilo vredno, ostalo je veliko nedoživetega, včasih
tudi potenciali, ki jih v nobenem primeru ne bi mogli uresničiti. Zato
se na pragu starosti z nezadovoljenimi pričakovanji obračajo nazaj,
kar je po njegovem mnenju še posebej usodno.

Psiha sama po sebi spodbuja iskanje poti iz te krize, obrača
se navznoter in skuša odkriti smisel posameznikovega življenja.
Človek se naenkrat obrne navznoter in področje, ki je bilo potisnjeno
in polno neizživetih aspektov sebe, zraste in se odziva na klice
človekove notranjosti. Nezavedno se oglaša z namenom, da se najde
ravnotežje in notranja harmonija. Nezavedno ponavadi spregovori
v sanjah, ki opozarjajo na neizživete dele duše in na usmeritev k
centru, to je k sebstvu. Slej ko prej odrasla oseba prepozna sporočila,
ki ga vodijo k sebstvu, pojavljati se mu namreč začnejo simboli
celote in osrediščenja. Ponavadi so to simboli kvadrata ali kroga,
liki, povezani s številom štiri. (Glej simbole sebstva).

Sporočila nezavednega najpogosteje prihajajo v sanjah in dnevnem
fantaziranju. Oseba, ki je pozorna na svoje sanje in jih poskuša razumeti,
bo dobila namig, kaj je doslej zapostavljala in kam naj krene.

Jung razume sanje drugače kot Freud. Crain (1994) pravi, da so
za Freuda sanje končni produkti skrivanja in popačenja, Jung pa
verjame, da so sanje izraz nezavednih pomenov in jih razloži precej
dobesedno kot simbole posameznih aspektov osebnosti.

Za Freuda je nezavedno prenapolnjen rudnik nagonov in želja, za
Junga pa je nezavedno del narave in je kreativna sila, ki nas lahko
usmerja v trenutkih, ko smo v življenjskih mat položajih.

Jung opaža dve posebnosti v razvoju človeka v srednjem življenjskem

270 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 271Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

obdobu. Posamezniki se počasi začno obračani navznoter, manj jih zanima
obvladovanje sveta in veliko bolj njihovo notranje življenje. Čutijo
notranjo nujo, da bolj poslušajo nezavedno in še poskušajo izkoristiti
potenciale, ki so ostali nerealizirani. Začno se spraševati o smislu svojega
življenja, ki so ga polovico že preživeli. To povzroči spremembe tudi v
zunanjih situacijah, povezanih z njihovim socialnim življenjem in odnosi.
1. Ta proces lahko sproži spremembe v poklicnih karierah. Človek začne

slediti ali vsaj poskuša slediti svojim dolgo odmaknjenim željam.
Včasih razvije kak hobi, začne potovati, se ukvarjati s katero od oblik
umetnosti, kar je v prejšnjem življenjskem obdobju zanemarjal.

2. Jung je opazil, da se ženske in moški začno spreminjati in da oboji
v tem življenjskem obdobju začno pridobivati lastnosti, ki jih v
splošnem pripisujemo nasprotnemu spolu. Moškost in ženskost
ter ustrezne psihične prvine primerja z nekakšnim skladiščem
snovi, ki jih v prvi polovici življenja neenakomerno porabljamo;
moški porablja velik del moške substance, ostane pa mu del ženske
substance. Pri ženskah pa je obratno. Na primer moški odkrivajo v
sebi, da jih vse bolj začenjajo zanimati odnosi in da so manj agresivno
ambiciozni. Ženske pa postajajo bolj podjetne in neodvisne. Oboji
pa so vse bolj notranje orientirani. Vse te razvojne spremembe, ki
vplivajo na osebnostne značilnosti, se seveda odslikavajo tudi v
odnosih med partnerjema in lahko sprožajo zakonske krize.
Razvoj v drugi polovici življenja seveda povzroča napetosti

in težave. Jung se celo sprašuje, zakaj ne obstajajo univerze, ki bi
štiridesetletnike pripravljale na drugi del življenjskega obdobja. Največ
težav pa ima posameznik takrat, ko še v srednjih letih skuša zadržati
cilje in vrednote, ki jim je sledil v prvi polovici življenja, in meni, da
mu bodo resnice in ideali, ki jih je imel dotlej, služili še naprej (Jung
po Crain, 1994). Tako na primer vidimo ženske, ki želijo na isti način
izražati fizično privlačnost, kot so to počele v mladosti, ali pa se moški
v pogovoru vedno znova vračajo k hvaljenju svojih športnih dosežkov
iz preteklosti. Kadar se ne uglasijo s samim seboj in poskušajo živeti
drugo polovico življenja enako kot prvo, se spremenijo v hipohondre,
skopuhe, pridigarje ali pa častilce preteklosti ter večne adolescente. V
takih primerih gre za to, da odrasli ne sledi svojemu razvoju, kar lahko
stori le tako, da sprejme tveganje in se sooči z zanikanimi deli sebe.

Za današnji čas pa je v nasprotju s tem značilno postavljanje
vrednot mladosti nad vse ostale vrednote: ohranjanje mladostniškega

270 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 271Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

stila življenja, lifting, lepotne operacije, fitness - z namenom,
da se prikrije leta in ohrani mladostni videz do pozne starosti.
Medgeneracijske razlike se zabrisujejo, sin in oče sta si bolj kot
brata, mati in hči pa kupujeta obleke v istem butiku.

Starost
Starajoči se ljudje bi morali vedeti, da se njihova življenja ne bodo

vedno le vzpenjala in razvijala in da neizprosna notranja zakonitost
sili življenje v krčenje, meni Jung (1994). In po njegovem mnenju, je
nevarnost za mladega človeka, če se preveč ukvarja s samim seboj, za
starejšega pa je resna posvetitev samemu sebi dolžnost in nujnost.

Ugotavlja, da je starost tistih, ki so “do kraja užili kupo življenja”,
mirna in spokojna, da pa je to lastnost oziroma sposobnost redkih
umetnikov življenja. Neizživeti se ozirajo nazaj in poskušajo v tudi v
zadnjem obdobju še širiti življenje, biti koristni, učinkoviti in si pridobivati
družbeni ugled ter zvito usmerjati potomce v ustrezne zakonske zveze in
dobre položaje. Današnjemu človeku se zdi v redu in sprejemljivo, da si
postavlja take cilje, konec življenja, to je smrt, pa odriva.

Jung pravi, da smrt lahko sprejmemo kot cilj samo, če je naša
eksistenca tako bedna, da komaj čakamo konca. Pri svojem zdravniškem
delu je opazil, da je usmerjeno življenje v splošnem boljše in da je bolje
napredovati s tokom časa kakor proti njemu. Po njegovem mnenju je
ravnanje starega človeka, ki se ne more posloviti od življenja, enako
nezdravo, kot ravnanje mladeniča, ki noče odrasti. Verjel je, da se ne
moremo soočiti s smrtjo na zdrav način, če nimamo neke predstave o
onostranstvu. “S stališča psihoterapije”, pravi, “bi bilo o smrti zaželeno
misliti kot o tranziciji - o delu življenjskega procesa, katerega obsega in
trajanja ne moremo doumeti” (Jung, 1994:90). Za to so včasih skrbele
religije s svojim religioznim naukom o onostranskem življenju.

Velika večina ljudi že od pradavnine čuti veliko potrebo po veri
v nepretrganost življenja, človek namreč svoje mišljenje usklajuje s
prvobitnimi podobami nezavednega, ki so vir vseh naših zavestnih
misli. Ena teh je tudi misel o življenju in smrti. Za Junga so bile
te podobe nekakšen psihični organ: obravnaval jih je z največjo
pozornostjo in včasih je rekel kakšnemu svojemu pacientu: “Vaša
predstava o bogu ali vaša predstava o nesmrtnosti je atrofirana, zato je
vaš psihični metabolizem v neredu” (Jung, 1994:91). Menil je, da ni
dopustno, da bi znanost imela te podobe za nesmiselne, kajti tako kot

272 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 273Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

jih morda ne more dokazati, jih tudi ne more zanikati. Zanj so simboli
starejši od zgodovinskega človeka, vanj so vsajeni že od pradavnine
in tvorijo temelje človekove psihe. Onstran delovanja intelekta, to
je onstran razmišljanja, pa obstaja še ‘razmišljanje’ v primordialnih
podobah, ki ga morda še ne razumemo povsem. In bilo bi nesmiselno
početi tako, kakor znanost v 19. stoletju, ki je imela ščitnico za
nepomemben organ le zato, ker ni znala razložiti njenega delovanja.

O svoji starosti je rekel takole: “Starost je omejitev. In vendar je
toliko stvari, ki me izpolnjujejo: rastline, živali, oblaki, noč, dan in
večno v človeku. Čim večjo negotovost sem čutil glede samega sebe,
tem bolj je rasel občutek sorodstva z vsemi stvarmi. Da, zdi se mi, da
se je tista tujost, ki me je tako dolgo ločila od sveta, naselila v moj
notranji svet in mi razkrila nepričakovano nepoznanstvo s samim
seboj” (Jung, 1993:368).

Različne ocene Jungove psihologije
Jungova teorija osebnosti je ena najbolj izdelanih, najpopolnejših in

najkompleksnejših, a tudi najtežavnejših, pravi Musek (1999). Težavna
je po njegovem mnenju zato, ker je v mnogočem drugačna od naše
običajne miselne naravnanosti. Jungova teorija osebnosti se dotika tudi
takšnih pojavov, ki se preprosto izmikajo racionalnemu dojemanju.
Veliko se je namreč ukvarjal z globinsko duševnostjo in intuicijo.

Verjetno so ga zato že v njegovem času nekateri imenovali mistika.
Zaradi svoje odprtosti do vzhodnega dela sveta, poznavanja indijske
in kitajske filozofije, je postal zelo priljubljen pri teozofih, ki so začeli
z New age gibanjem v Ameriki in Evropi. V svojih delih Jung z njimi
polemizira oziroma zavrača njihove poenostavljene trditve11.

Iz Jungovega obširnega opusa so izšli pojmi, ki so danes v
železnem repertoarju sodobne psihologije: na primer njegovi
tipološki pojmi, predvsem introvertnost - ekstravertnost.

Pomemben je tudi njegov prispevek k metodologiji, saj je ravno
on izdelal prvo projekcijsko preizkušnjo, ki se je ohranila do danes
(Jung, 1906, 1909…, Musek, 1999).

V psihologiji in zunaj nje zelo odmevajo njegovi temeljni pojmi

11 Teozofi so namreč trdili, da je Jung verjetno v stiku s tibetantskimi
mahatmami, da tako prosvetljeno govori. Jung pa jih je zavrnil, da je modrost
mahatem v vsakem od nas, da jo oni le projicirajo navzven.

272 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 273Tatjana Verbnik Dobnikar: Življenje in delo Carla Gustava Junga

kolektivnega nezavednega in ravno z njimi je spodbudil veliko
raziskovalcev. Omenja obetavne poskuse, da bi interpretirali njegove
globinske koncepte, na primer v duhu kognitivne teorije, podobno
kot pojem prototipa ali kognitivne sheme (prav tam).

V poljudni psihološki literaturi, ki jo avtorji namenjajo bralcem
kot vrsto priročnika, ki bi jim pomagal izboljšati življenje, najdemo
pogosto misli, ki izhajajo iz Jungove psihologije. Na primer,
zapisovanje sanj in kako jih razumeti, najdemo pa tudi njegovo
tehniko aktivne imaginacije, čeprav bolj v smislu avtosugestij. To
metodo pozna tudi nevrolingvistično programiranje, ko poskuša z
vstopom v zavestno vodeno fantazijo preoblikovati odnos človeka
do določene situacije.

Druga dva pogosto uporabljena pojma sta pojem sence in
individuacije. Razdelana in poljudno razložena ju najdemo na primer
v knjigah Moč ali premoč in Poročiti se ali ne Adolfa Guggenbuhla
in pa Nega duše Thomasa Moora, dveh mlajših jungovcev.

Filozofsko in zgodovinsko znanje, združeno z empiričnim
znanstvenim raziskovanjem človekove psihe ob izjemnem osebnem
pogumu, da sledi notranjim zahtevam, ki jih včasih čuti že kot prisilo,
je oblikovalo Jungov izredni prispevek k razvoju človeške misli.

Zaključek
Branje Jungovih del, sledenje njegovim razmišljanjem je bilo

zame lepo in bogato doživetje. Spoznala sem ga kot izredno osebnost,
človeka, ki je na eni strani znal čutiti duha časa, na drugi strani pa
je bil absolutno zvest notranjemu življenju. Njegova življenjska pot
deluje kot navdih, vse nazadnje najde svoje mesto in svoj smisel, ki
je po njegovem ves čas tu, a očem neviden. Blizu mi je tudi njegova
filozofska misel, umeščanje človeka (posameznika) v celostno
zgradbo sveta in človeštva. Jung vzporeja razvoj človeka na eni strani
in razvoj človeštva na drugi. S tega vidika (daljših zgodovinskih
obdobij) se zdi tudi razvoj posameznika drugačen. Ta nekoliko bolj
filozofski pogled prinaša razumevanje večjih enot, delov celote in
razkriva pomen in razmerje med mikro in makrokozmosom. Všeč mi
je njegov ‘zdrav razum’ ob hkratni odprtosti do vsega ‘drugačnega’,
skrivnostnega in še nerazumljenega, pa zato še ne neobstoječega.

274 S o c i a l n a p e d a g o g i k a , 2 0 0 3 v o l . 7 , š t . 3 , s t r. 2 4 7 - 2 7 4 275Zlatka Horvat: Paradigma vseživljenjskega razvoja in spoprijemanje s spremembami

Literatura

Crain, W. C. (1994). Theories of development, Concepts and
applications. London: Prentince-hall international.

Guggenbuhl-Craig, A. (1997). Pomoč ali premoč. Ljubljana:
Sophia.

Guggenbuhl-Craig, A. (1998). Poročiti se ali ne. Ljubljana:
Sophia.

Jerotić, V. (1984). Predgovor. V K. G. Jung, Dinamika
nesvesnog. Beograd: Matica srpska.

Jung, K. G. (1984). Dinamika nesvesnog. Beograd: Matica
srpska.

Jung, K. G. (1993). Spomini, sanje, misli. Ljubljana: Državna
založba Slovenije.

Jung, C. G. (1994). Sodobni človek išče dušo. Ljubljana: Julija
Pergar.

Jung, C. G. (1964). The collected Works of C. G. Jung. London:
Routledge & Kegan Paul.

Musek, J. (1982). Osebnost. Ljubljana: Dopisna univerza
Univerzum.

Musek, J. (1999) Psihološki modeli in teorije osebnosti.
Ljubljana: Filozofska fakulteta.

Musek, J. (2000). Nova psihološka teorija vrednot. Ljubljana:
Educy.

Pascal, E. (1999). Živeti z Jungom. Ljubljana: Sophia.
Peruš, M. (1995). Vse v enem, eno v vsem. Ljubljana: Državna

založba Slovenije.
Goldenberg, N. (1996). Fonda’s Jung Notes: Summary of Jung’s

Psychology. Pridobljeno januarja 2003 s svetovnega spleta:
http://www.clas.ufl.edu/users/gthursby/fonda/jung03.html#1.

Pregledni znanstveni članek, prejet januarja 2003.

