
Unité de recherche Didactique de l’Ethique et de la Culture Religieuse (DECR)

Elisabeth Ansen Zeder Phd.

Outcomes of the participation

in a

Community Philosphy Project (CPP)

with a spiritual care and

 rehabilitation perspective

E. Ansen Zeder 2

Figurines of Plato’s cave.

Artistic creation of a participant in community philosophy.

ECRSH 2016_GDANSK_May 13

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 3

Outline of the presentation

■ Starting Question

■ Context of the project

■ Implementation

■ Theoretical anchorage

■ Temporary Conclusion

■ Issues and Perspectives

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 4

Questions

• Which tools can help us in our clinical

approach and spiritual care ?

• Could the practice of the philosophical

thinking community or the

philosophically-oriented discussion

enrich our set of tools ?

• Is a philosophically-oriented discussion

serving the purpose of spiritual care?

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 5

 Context of the project

1. New philosophical practices
in health care settings

2. Existential therapeutic approach:

logotherapy of Frankl paradigm

3. Collaboration with Dr Gaillard-Wasser

Joëlle, psychiatrist and psychotherapist

who was in charge of Bethel House

from its inception in 2010 until the end
of 2015.

6

Implementation
A formal and ritualized arrangement, as described by

see Gagnon (2011) and Hess (2013)

Offer of 2 session during one week

Submits to the thinking community a story from the
book of Piquemal (2003) Philofables

Audio recording of the sessions

 After a two-session module made out of four phases,
we have asked the participants to evaluate the
input of the module.

Data collection and analysis is made out of audio
recordings of the discussions followed with
qualitative analysis of their content.

Using notes of a memorandum

Calling one month later for one group, 2 months later
for the second group

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 7

 Theoretical anchorage

■ New philosophical practices (NPP) developing

in health care settings like
Cinq-Mars, 2005
Ribalet, 2008
Loison-Apter, 2010
Remacle, M et François, A., 2011

■ Noetic dimension of the human being Diapositive 8

Ricoeur, (1994, 2004)

Frankl, (2006, 2009, 2012)
Kühn, R. (2006)
Sarfati, G.E. (2009, 2012)
Yalom, (2008)

■ Recovery and Care
Provencher, (2002)

Diapositive 9

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 8

Paradigm of Logotherapy: therapy by meaning

3 postulates

Anthropology Psychotherapy Philosophy

Human

Conception Medicine
World

Vision

Freedom

of

the will

Will

of

meaning

Meaning

of life

 E. Lukas, Lehrbuch, 2006 Translation E. Ansen Zeder Diapositive 7

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 9

Redefining & Expanding on self Relating with the temporal and

noetic space

Process of self-bereavement in the

presence mental distress

Complexity on self

Redefining identity

Noetic Dimension human being :

searching meaning

Finding hope

Being able to take action Relating to others,

Transformation of the feeling of

helplessness

Level to take action :

• Intra/inter personal behaviour

• Organisational

• Community

Assuming active responsibility for

recovery

Relations with family

Relations with peers

Relations with care givers

Relations with medical and support

services of health

Finding meaning

DIMENSIONS OF RECOVERY
By Provencher (2002,p.48) modified by Ansen Zeder (2014) ; Huguelet (2013)

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 10

Temporary conclusion

The thinking community allowed for:

• Self-distancing and self-transcending, an
expression of the freedom of the will,

• Expressing the will to meaning which
defines human motivation,

• Registering search for meaning involving
affective and noetic aspects in expressions
of hope, transcending fears and desires of
the self.

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 11

Issues and perspectives

 How to integrate spirituality ?
 Not confuse spirituality and religion

 Evaluate the spiritual ressources of the patient

 Integrate these ressources

 Explore new pratices like :
Thinking community or philosophically-oriented
discussion,
diary of hope and joy and dividing in peer-
groups….

 Integrate psychotherapists, health workers and
chaplain into one interdisciplinary work group
and thinking community ?

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 12

Figurines of the Plato’s cave.

Artistic creation of a participant in a communauty philosphy project.

Thank you

???

Contact :

Ansen Zeder Elisabeth

Doctor in clinical psychology and psychotherapist ASP

University for Teacher Education Fribourg, Switzerland

zedere@edufr.ch or psycho.zeder@icloud.com

Teacher HEP & Member of

Unité de recherche Didactique de l’Ethique et de la Culture Religieuse (DECR)

zedere@edufr.ch

mailto:zedere@edufr.ch
mailto:psycho.zeder@icloud.com

E. Ansen Zeder ECRSH 2016_GDANSK_May 13 14

Bibliographic References

• Cinq-Mars, C. (2005) Etude sur l’impact du programme „Prévention de la violence et philosophie pour enfants“ En ligne :
www.latraversee-pvphie.com/ppt/recherche1.ppt (Consulté le 16 septembre 2013)

• Dahlsgaard, K., Peterson, C. & Seligmann, (M.E.P.) (2005). Shared virtue : The convergene of valued human strengths across culture
and history. Review of General Psychology, 9, pp 209-213 cités par Peterson C. et Park, N. (2011)

• Frankl, Viktor
(2006) Découvrir un sens à sa vie avec la logothérapie. Montréal : Les éditions de l’homme.
(2009) Nos raisons de vivre. A l’école du sens de la vie. Paris : Interéditions Dunod

• Gagnon, M. (2011) La pratique de la philosophie en communauté de recherche auprès de personnes en centre de jour, pp. 145-153. In
Gagnon, M. et Sasseville, M. (2011) La communauté de recherche philosophique. Applications et enjeux. Laval : PUL

• Hess, AC (2014) L’encadrement aporétique en philosophie pour enfants et adolescents (PPEA) ou comment faire progresser la pensée
des enfants et des adolescents en mettant leur entendement dans l’embarras. in Childhood & Philosophy, rio de janeiro, v. 10, n. 19,
jan-jun. 2014, pp. 55-86.

• Peterson C. et Park, N. (2011) Forces de caractère et vertus leur classification et leur évaluation in Martin-Krumm, C. et Tarquinio, C
(sous la direction de) Traité de psychologie positive. Chapitre 11, pp 233-248.

• Remacle, M. et François, A. (2011) La souffrance : de la phénoménologie-herméneutique à la clinique. In Sciences croisées Les soins de
l’âme Nr. 7-8 Publié sur : http://sciences-croisees.com/N7-8/pro/REMACLE.pdf (Consulté le 16 septembre 2013)

• Ribalet, J. (2008) De l’intérêt des ateliers philosophiques pour la prévention de la souffrance psychique. In Diotime Revue internationale
de didactique de la philosophie, nr 37, (07/2008). Publiée sur : http://www.educ-
revues.fr/DIOTIME/AffichageDocument.aspx?iddoc=38937 (Consulté le 16 septembre 2013)

• Ricœur, P.
(1994). La souffrance n’est pas la douleur Revue Autrement / Mutations, n°142, 58-69.ur.
(2004). Le mal : un défi à la philosophie et à la théologie. Genève: Labor et Fides

• Sarfati G.-E (2009) Introduction à l’édition française in Frankl, V. (2009) Nos raisons de vivre. A l’école du sens de la vie. Paris :
Interéditions Dunod

• Tozzi, M.
(2010). Le mythe comme support à une réflexion philosophique avec les élèves. Philotozzi.com. http://www.philotozzi.com/2010/04/le-
mythe-comme-support-a-une-reflexion-philosophique-avec-les-eleves/ (Consulté le 15 juin 2013)
(2012) Pratiques philosophiques et soin de l’âme in Nouvelles pratiques philosophiques. Répondre à la demande sociale et scolaire de
philosophie. Lyon : Chronique Sociale, Chapitre 6, pp 114-123.

http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt
http://www.latraversee-pvphie.com/ppt/recherche1.ppt

