

PETER F. SCHMID

Sigmund Freud University, Vienna Institute for Person-Centered Studies (IPS), Austria

BEYOND QUESTION AND ANSWER THE CHALLENGE TO FACILITATE FREEDOM

*** FOR PRIVATE USE ONLY © PFS 2009 ***

"Person-Centred Counselling and Psychotherapy Today: Evolution and Challenges" International Conference, Athens, 24-28 June 2009

Person-Centered Psychotherapy is ...

- 1 RECENT DEVELOPMENTS
- 2 ESSENTIAL FOUNDATIONS
 - 3 DIALOGUE
 - 4 FREEDOM TO RESPOND

You only hear the questions that you are able to answer.

Friedrich Nietzsche

DEVELOPMENTS

The emergence of the relational dimension of PCT

```
C. R. Rogers
 'therapy as relationship or encounter' (1962)
P. F. Schmid
 'therapy as the art of personal encounter' (1989)
 'relationship as the central effective factor in PCT' (1989)
W. Pfeiffer
 'Rogers' development towards dialogue' (1990)
R. van Balen
 'intimacy' (1991)
B. Thorne
M. O'Hara
 'relational humanism' (1992)
 'interdependent, not individuocentric nature of self' (1993)
L. Holdstock
 'empathy versus cognitive social perspective taking' (1993)
U. Binder
 'pre-symbolic experiencing, contact & pre-therapy' (1994)
G. Prouty
G. Barrett-Lennard 'client-centered relational psychotherapy' (1998)
 'dialogical model of self' (2000)
D. Mearns
 'contact & fragile and dissociated process' (2000)
M. Warner
M. Behr
 'interactive resonance' (2003)
A. Bohart
 'the client as active self healer' (2004)
 'relationally-orientated approach to therapy' (2004)
M. Cooper
```

PCT - a dialogical understanding

Peter F. Schmid

- (1989) Personale Begegnung
- (1991) with Rogers: Person-zentriert
- (1994) Autonomie & Solidarität
- (1996) Die Kunst der Begegnung
- (2001/02) Wyatt series: Acknowledgment Authenticity Comprehension Presence
- (2006) with Mearns: Being with and being-counter, in: PCEP 5, 3 & 4
- (2006) The Challenge of the Other: Towards dialogical person-centered psychotherapy and counseling, in: PCEP 5,4
- (2006) *PCE Conference Potsdam*: Psychotherapy is dialogue or it is not psychotherapy
- (2008) PCE Conference Norwich: How person-centred is dialogical?
- (2008) World Conference (WCP) Beijing: Active responsiveness: PCT A dialogical approach
- (2009) APA Conference Toronto: Freedom to respond: Dialogue foundation and challenge of humanity (forthcoming)

THE HANDBOOK

OF PERSON-CENTRED
PSYCHOTHERAPY AND
COUNSELLING

Palgrave, 2007

2 ESSENTIALS

Some essential foundations and characteristics of PCT

- Person
- Encounter
- Fundamental We
- Presence
- Personalization
- Group

Person

- substantial-relational nature
- independence & interconnectedness
- image of the human being: personal anthropology, phenomenological, existential

- Encounter
 - the Other
 - epistemology of alterity
 - Thou-I-relationship

Fundamental We

- co-responding to the existential situation
- encounter as core of a co-creative process
- bi-polar model of psychotherapy: agency of the client & presence of the therapist

Presence

- to be fully there
- authenticity, acknowledgment, comprehension
- the core condition of being-with and being-counter

- Actualizing process as personalization
 - energeia-dynamis / act-potency efficient cause (causa efficiens)
 - dialectical understanding of the actualizing tendency
 - actualizing tendency as social construct (no development totally-by-itself)

personalizing tendency: freedom & creativity

Group

- "the Third"
- the primary locus of therapy
- the interface of individual & society
- PCA is a group approach

3 DIALOGUE

Different meanings of 'dialogue' in PCT

J. Finke & L. Teusch the dialogical must be amended by a functional relationship

G. Lietaer dialogical working alliance

K. Tudor & T. Merry dialogue is 'a precondition for therapy & the therapy itself'

A. Bohart co-constructive dialogue as meeting of minds

K. Tudor & M. Worrall dialogue is the practice and mutuality is the outcome

P. Sanders dialogue is the co-created relationship between the helper and the person helped

not a school of therapy, but the idea that therapy is dialogue

D.Mearns & M.Cooper working at relational depth:

'state of profound contact and engagement between two people in which each person is fully with the Other ...'

specific moments of encounter & a particular quality of a relationship

What does 'dialogue' mean?

```
* Greek 'δια-λεγειν' δια = between (inter)
```

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

λογος = word, meaning, significance 'between words' \rightarrow flowing of meaning

Dialogue: the conventional meaning

 human conversation face to face, mutual exchange, discourse, interchange in talking

v. entre-tien (conversation), inter-course (social communication)

- symmetry and equality
- a meeting of the one with the other

Dialogue: Socrates

- pro-active search for wisdom
- εὐ ζῆν: to live a good and truthful life
- μαιευτικη a pedagogical instrument

469 – 399 v. Chr

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

I-Thou relationship

469 – 399 v. Chr

Dialogue: Emmanuel Levinas

- of original im-media-cy
- not a consequence of experience
- primary occurrence
- dissymetric:
 The other comes first.

469 – 399 v. Chr

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

Thou-I relationship

Dialogue: Emmanuel Levinas

- Solidarity is a basic human condition.
- It means to say: "Here I am."
- This dissymetry is the origin of ethics.
- The I is constituted by his/her responsibility.

Dialogue

Self-consciousness → dialogue

Dialogue → self-consciousness

Dialogue

The human person is dialogue.

- A true humanistic therapy is not "egology".
- Being concerned with the therapist attitudes above all
 - = "therapist-centredness".

The client comes first.

Psychotherapy means to enter dialogue.

enter - inter - entrer - intrare - unter (zwischen) - $\delta \iota \alpha$

Psychotherapy means to enter dialogue.

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

Therapy as dialogue?

Psychotherapy → dialogue
Dialogue → psychotherapy

- Dialogue is in the very beginning of therapy.
- The persons engaged in therapy are dialogue.
- Therapy is the unfolding of dialogue.
- Presence is an expression of the fundamental "Here I am".
- Encounter is the realization of dialogue.
- Ethically therapy is a way of "being for" the client.

Psychotherapy is dialogue or it is not psychotherapy.

4 RESPOND

Freedom to respond

Psychotherapy is the freedom to respond.

■ Call ⇔ Response

Traditional definitions of "answer"

"Filling a gap in one's knowledge."

"A reply to a question or is a solution, a retaliation, or a response."

"Replies act as a way of conveying relevant information and continuing a conversational exchange."

Wikipedia

"Antwort" (German)

- "Gegenrede" "counter-statement"
- ant- + Wort (* lat. verbum = word)
- Antwort = encounter face to face

"Answer"

- anti- + swear
- "solemn affirmation in rebutting a charge"
- v. answerable
- ant- =,,opposite, against"
 - * Greek $\alpha \nu \tau i$ = "facing" Latin *ante* = "before"
 - * Indo-Germ. ant-s = ,, front, forhead, face"
- → answer = to encounter somebody face to face

"Response"

- French répondre
- "to answer an engagement, a promise;
 to give a solemn counter-promise, take up a challenge"
- * Lat. respondere = orig. "correspond, being reliable"
- * spondēre = "to solemnly promise, commit oneself, bind oneself by contract"
- v. sponsus / sponsa = "spouse"
- → responsible (for a promise)
- > respond = make a solemn engagement, promise

"Reply"

- French repliquer; German Replik
- "un-fold, dis-cover, re-flect"
- * Lat. replicare = re + plicare (*πλεκω)
 "back + fold = unfold"

→ reply = unfold, open up, discover

Answer / respond / reply

- face, encounter
- be a counterpart
- promise & engage
- discover, open up

The responsive structure of our behavior

... RSVP...

The responsive structure of our behavior

> the attitude/approach of responding

The responsive structure of the person

Bernhard Waldenfels

Responsive phenomenology and ethics

born 1934

The responsive structure of the person

- We respond by our behavior to the challenge of a given situation.
- Human beings encounter each other by responding to each other and a common world.

 Facing our situation we encounter the strange. ("Das Fremde")

^{*}extraneus, extra ordinem: extra-ordinary

The systems of order and the strange (xenology)

- The strange is the extra-ordinary.
- The strange ⇔ the own.
- Unaccessible, not only unknown.
- We are strangers to ourselves.
- Horror alieni: The strange frightens us!
- The stranger disturbs us, because they question our order.

CHAOS ALARM!

Dealing with the strange

```
Either: mobilise defense
```

monopolise reject distort deny

Or: respond existentially

Response - content and attitude

- The given answer the act of responding.
- The act of responding is more than the given response (answer).
- "Facilitative responsiveness".
- To respond is a creative act: to respond means to invent.

The responsive difference

- There is a fundamental dissymmetry.
- A response respects the fundamental otherness of the claim of the Other.
- The circle of question and answer avoids the necessary existential response.

To be a person means to be an existential response

- To respond means to confirm somebody in their personhood.
- The human being is addressed and responding from the very beginning of his/her life.
- In the beginning he/she is in dialogue.
- To respond means: To be a person to a fellow person.

The demand of the Other is disarming, because it precedes all intentions and models; by questioning the Self it opens the freedom to respond.

Bernhard Waldenfels

Responding creates freedom

- To respond brakes an order.
- Freedom originates in response.
- To respond thwarts expectations.
- To respond means to acknowledge.
- "Freedom to learn" "Freedom to respond"

Freedom

Freedom as independence *versus*Freedom as intersubjective practice

Freedom

free
 * Indo-German. prāi = protect, take care of, love
 related to friend and Friede (=peace)

Freedom

 Freedom as intersubjective practice is founded in the preceding We.

It is a way of giving freedom.

Therapy as freedom to respond

- Psychotherapy is the practice of freedom.
- To be a therapist means to be an existential response.

Homo respondens

"The human being is a responding being.".
 B. Waldenfels

- Each responding human being is a therapeutic human being.
- The realization of dialogue is creation of freedom.

Psychotherapy is dialogue — the freedom to respond.

YES WE

Psychotherapy is dialogue — the freedom to respond as a human being.

Responding is a way of speaking and doing that by responding to demands of Others surprises itself.

Bernhard Waldenfels

pca-online.net

The Person-Centered Website

by Peter F. Schmid