

Psychotherapy is dialogue or it is not psychotherapy

The personal and political challenge
of being a person-centered psychotherapist

Peter F. Schmid

Institute for Person-Centered Studies, Austria
Sigmund Freud University, Vienna
Saybrook Graduate School, San Francisco

What we have in common
is that we are all different from each other.

Proverb

The coconut trap

The second grip

- pre-hensile hand
- ap-prehend
com-prehend

The trap of understanding

- $NEW = OLD + DIFFERENCE$

THE OTHER = I + DIFFERENCE

Facing the otherness

- THE OTHER = **ESSENTIALLY** DIFFERENT,
NOT-I

The Challenge of the Other

Towards Dialogic Psychotherapy & Counselling

I. Alterity:

The need for a genuinely pc epistemology

II. Dialogue:

The occurrence of the original We

III. Co-presence:

The essential dialogical nature of therapy

I. Alterity:

The need for a pc epistemology

... a theory of understanding
that is congruent with our experience in
therapy ...

Cogito ...

- ap-prehend: * ad
- com-prehend: * cum

Cogito ...

- ap-prehend: * ad
- com-prehend: * con
- con-cept: * con+capere (“to take”)
- term: * terminus (“boundary stone, finishing post”)

... the trap of the same

Epistemology of transcendence

- Ulysses
- homecoming
- TOTALITY
- sameness
- I - THOU
- egology
- Abraham
- mouvement sans retour
- INFINITY
- otherness
- THOU - I
- alterity

What we have in common
is that we are all different from each other.

Epistemology of transcendence

As a consequence of the paradigm change
from egology to alterity,
as opposed to the epistemology
of understanding oneself by oneself,

we need an epistemology of dialogue.

The Challenge of the Other

Towards Dialogic Psychotherapy & Counselling

I. Alterity:

The need for a genuinely pc epistemology

II. Dialogue:

The occurrence of the original We

III. Co-presence:

The essential dialogical nature of therapy

II. Dialogue:

The occurrence of the original

We

“dialogue”

mutual conversation, interchange in talking,
discourse

* Greek “δια-λεγειν”

to put something apart by thinking over it
(λεγειν = pick up, gather, collect; talk, speak)

Dialogue

conventional meaning

“dialogue”

= human conversation face to face,
mutual exchange,
message and contradiction

→ symmetry and equality

a meeting of the one with the other

Dialogue

Martin Buber

Interpersonality → Dialogue

“The sphere of the interpersonal is the opposite-to-each-other; its unfolding is what we call dialogue.”

Buber, 1948

Dialogue

Emmanuel Levinas

- where transcendence happens
 - of original im-media-cy
 - not a consequence of experience
- primary occurrence
- original sociality occurs in dialogue
- dissymmetric:
The other comes first

Dialogue

Emmanuel Levinas

Dialogue → Interpersonality

“It is precisely because the Thou is absolutely different from the I that there is - from the one to the other - dialogue.”

Levinas, 1981

Dialogue

Emmanuel Levinas

Subject:

“I am sub-jected to the Other.”

Levinas, 1986

- Subjectivity itself is relational.
- Subjectivity is **I-for-Thou**.
- Substantiality and relationality coincide.
- Subjectivity is **Being-for-the-Other**.

Dialogue

Emmanuel Levinas

- Solidarity is a basic human condition.
- It means to say: “Here I am.”
- The dissymmetry is the origin of ethics.
- The I is constituted by his/her responsibility to the call of the Other.

Dialogue

~~Self-consciousness → dialogue~~

Dialogue → self-consciousness

Dialogue

The human person *is* dialogue.

The Challenge of the Other

Towards Dialogic Psychotherapy & Counselling

I. Alterity:

The need for a genuinely *pc* epistemology

II. Dialogue:

The occurrence of the original *We*

III. Co-presence:

The essential dialogical nature of therapy

III. Co-presence: The essential dialogical nature of therapy

Psychotherapy:

the challenge to deal with the contradictory phenomena of togetherness and separateness.

What does dialogue in therapy
actually mean?

Therapy as dialogue ?

- **Martin Buber → Hans Trüb, Ludwig Binwanger, Viktor von Weizsäcker, Rollo May, Irving Yalom, James Bugental, Carl Rogers:**
Existential and humanistic therapies
- **Intersubjective psychoanalysis**
(interplay of transference-countertransference liaison ...)
- **Systemic therapies** (negotiating ...)

Therapy as dialogue ?

■ PCT

- **W. Pfeiffer:** therapy as a basically dialogic process
- **R. van Balen:** Rogers' development towards dialogue
- **D. Brazier:** the person is other-oriented, not self-oriented
- **Bohart & Tallman:** therapy as co-constructive dialogue
- **D. Mearns:** dialogical model of the Self
- **Mearns & Cooper:** meeting at relational depth

Therapy as dialogue?

- The persons engaged in therapy *are* dialogue.
- Dialog is in the very beginning of therapy.

Therapy as dialogue?

~~Psychotherapy → dialogue~~

Dialogue → psychotherapy

Therapy as realization of the fundamental We

- Therapeutic dialogue is not about making community,
it is about realizing the preceding We.
- To encounter a person is to realize to be in dialogue.
- Psychotherapy substantially is dialogue.

Therapy as realization of the fundamental We

- The therapeutic is the transcendence of the same.
- “Here I am.” (Presence)
- In the beginning there is dialogue.
- This is a political statement.

A political statement

- To be existentially challenged as a professional and as a person.
- To resist problem- and solution-centeredness.
- To avoid the trap of the customary politics of the helping professions.

Psychotherapy is dialogue
or it is not psychotherapy.

Therapy as realization of the fundamental We

- In the beginning there is dialogue.

welcome to

pca-online.net

The Person-Centered Website by Peter F. Schmid

Die personzentrierte Site

Le site centré sur la personne

De Persoonsgerichte Site

Site da Abordagem Centrada na Pessoa

Página Web Centrada en la Persona