

Philosophical Counseling *and* Communication

Sandu Frunză

EDITURA LUMEN
în elita editurilor românești

Sandu Frunză

**Philosophical Counseling
and Communication**

Second Edition

LUMEN, 2021

PHILOSOPHICAL COUNSELING AND
COMMUNICATION

Sandu Frunză

The Author retains all rights for this volume and grants LUMEN Publishing House the right to publish and distribute current volume in paperback, hardcover and electronic format via Kindle

Editura Lumen is acknowledged CNC SIS

edituralumen@gmail.com

prlumen@gmail.com

www.edituralumen.ro

www.librariavirtuala.com

Editor: Roxana Demetra STRATULAT

Cover design: Roxana Demetra STRATULAT

Reproduction of any part of this volume by photocopying, scanning, unauthorized multiplication, regardless of the medium of transmission, is prohibited.

Descrierea CIP a Bibliotecii Naționale a României
FRUNZĂ, SANDU

Philosophical Counseling and Communication / Sandu
Frunză. - Iași : Lumen, 2021
ISBN 978-973-166-595-5

Sandu Frunză

**Philosophical Counseling
and Communication**

Second Edition

LUMEN, 2021

**Pagină lăsată
goală intenționat**

Contents

Acknowledgements	9
Chapter 1. We Need as Much Philosophy as Technology	11
Chapter 2. From Philosopher's Fight with Everyone to Philosophy's Opening to All	23
1. Philosophy, counseling and therapy	23
2. Coming out of the ivory tower	28
3. Philosophical practice and theoretical philosophy between hostility and reciprocal conditioning	32
4. Psychiatry and psychology, enemies and friends of philosophy	40
5. Philosophy's dispute with ideology	46
6. About the recognition and professionalization of philosophical practice	49
Chapter 3. Philosophical Counseling and the Practices of Dialogue in a World Built on Communication	55
1. Counseling as Philosophical Practice	55
2. The Golden Triangle of Human Beings as the Foundation of Philosophical Counseling	59
3. Dialogue as Therapy	64
4. Counseling or Philosophical Therapy?	77
Chapter 4. Philosophy, Spirituality, Therapy	85
1. Philosophy and the Religious and Scientific Imagery	85

2. From the Diminish of Traditional Concerns to the Rediscovery of Philosophy.....	93
3. Philosophy and Existential Therapy.....	98
4. Philosophy and Therapy in the Spiritual Dimension	105
Chapter 5. Philosophy as Existential Style. From Desire to Love as Communication Instrument.....	113
1. Philosophy as a way of life	113
2. Love and the ontology of detail.....	115
3. Taming desire and raising the subject in communication	121
4. Love, ideology, and political correctness.....	125
5. Desire reconstruction and philosophical counseling.....	131
Chapter 6. Our Daily Body and Its Instrumental Role in Communication.....	137
1. Rediscovering the body and its sacredness	137
2. Death and the body's symbolic investment ...	142
3. Love, Life and Death.....	147
4. Body centrality in the postmodern human condition construct	152
5. Body as communication instrument	156
6. Body as restoring principle of the human being.....	163
Chapter 7. From Metaphysical Desire to the Desire of Being Desired	169
1. An introduction to Hermeneutics of Love	169
2. From Love as Passion to the Sentimental–Erotic–Appealing Postmodern Model.....	170
3. The games of desire and the desire of being desired.....	175

4. Communicating desire and the challenges introduced by the new technologies	181
5. For a Philosophy of Love	186
Chapter 8. Philosophical Counseling and Human Being's Continuous Restoration	191
1. Philosophy, communication, and human becoming	191
2. From assuming meaning to seeking support in philosophical counseling	195
3. Good life and happiness	200
4. A life not assumed is a lost life	204
References	209
Index	233

**Pagină lăsată
goală intenționat**

Acknowledgements

The Romanian edition of this volume was published under the title *Comunicare și consiliere filosofică*, Editura Eikon, București, 2019. The first English edition was published by Presa Universitară Clujeană, Cluj-Napoca, 2019.

The texts included in this volume have previously been published in several important journals: Sandu Frunză, “From Philosopher’s Fight with Everyone to Philosophy’s Opening to All”, *The Annals of the University of Bucharest – Philosophy series*, vol. 68 No. 1 (2019): 3-27; Sandu Frunză, “Philosophical Counseling and the Practices of Dialogue in a World Built on Communication”, *Postmodern Openings*, vol. 9 issue 3 (2018): 1-19; Sandu Frunză, “Philosophy, Spirituality, Therapy”, *Journal for the Study of Religions and Ideologies*, vol. 17 issue 51 (Winter 2018): 162-178; Sandu Frunză, “Aurel Codoban – an Existential Stylist: From Desire to Love as Communication Instrument”, *META: Research in Hermeneutics, Phenomenology, and Practical Philosophy*, Vol. IX No. 2 (December 2018): 568-585; Sandu Frunză, “Our Daily Body and Its Instrumental Role in Communication. Aurel Codoban’s Reading “Body as Language””, *Journal for the Study of Religions and Ideologies*, vol. 17 issue 50 (2018): 140-156; Sandu Frunză, “From Metaphysical Desire to the Desire of Being Desired. An Introduction to Aurel Codoban’s Hermeneutics of Love”, *Transylvanian Review*, Vol. XXVII No. 3 (2018): 112-

127; Sandu Frunză, “Consilierea filosofică și continua restaurare a ființei umane”, *Revista de Filosofie Aplicată*, vol. 1 issue 1 (Winter 2018): 9-26. Warm thanks to their editors for their whole support.

I would also want to thank to all my collaborators and friends who, time and again, have supported and helped me in my efforts to publish and reach a wider and more diverse audience: Mihaela Paraschivescu, Michael Jones, Oana Stan, Daniela Duberea, Roxana Herțeliu Iftode, Diana Cotrău, Iulia Grad, Iulia Medveschi, Leonard Swidler, Moshe Idel, Michael Finkenthal, Ioan Chirilă, Antonio Sandu, Ștefan Vlăduțescu, George Bondor, Cristina Mora, Ioan Hosu, Delia Balaban, Blanca Rodriguez-Moragon, and many others.

As you all know, the support of one’s family is very precious, and I fully enjoyed it. I want to thank my parents Paula Frunză, Cornelia Căluț, Gheorghe Căluț and my wife and kids, Mihaela, Mihai-Ioan and Teodora-Maria. Thanks to the publishing house Lumen and especially to the director Antonio Sandu for his professionalism. I want to thank all my students and readers who encouraged me through their openness towards my texts.

Chapter 1.

We Need as Much Philosophy as Technology

We are witnessing a reinvigoration of this century's soul. It is under the sign of philosophy. Transformations taking place in the world built on communication have instituted structures that bring a new challenge to the reflective person, who feels the need to seek and find oneself as a thinking being. I hope that reading this book will help you posit in such a perspective.

Unprecedented development of communication and its means triggers fundamental changes to the relational structure of human beings. Transformations are so deep that they affect one's rapport to oneself, to others, and to reality. This reality also includes the virtual space that has already become a part of the relational reality of daily life. Relations' world affect the very mode of human situating in the real existence and in the virtual one. Hans Jonas anticipated the profound changes that were to take place at the same time with technological development, in connection with improved life quality and human connection with the world. All these are relevant from a bioethical and bio-political view, as well as in terms of changes caused by artificial intelligence

development, or by communication technologies development, and by applied ethics in general.¹

Transformations are so complex and so deep that they affect the human mode of situating in the world in general and yours in particular. These bring along reflections on the human condition and on new ways of thinking for man and humanity that lead to the need to redefine the postmodern human being. Therefore they indicate an increased importance of philosophical reflection, a return of the whole human problematic to philosophy, and they challenge you to take a reflective and active attitude towards your life.

It is not at all accidental that philosophy entered a stage in which language, dialog, communication have become the most significant and determining themes to philosophy. Aurel Codoban convincingly theorized the system of philosophical ideas and indicated that having practiced the theme of what it is, and then of what we can know, philosophy focuses on the theme of what and how we can communicate.² Thus, if we, as postmodern people, are the subject construing the world in the realm of communication, then philosophical reflection and practice could guide us to several ways to redefine and accomplish ourselves as human beings. Judging by the direction of the development of communication technologies, survivors in the communication world will be only those who understand that in communi-

¹ Hans Jonas, *The Imperative of Responsibility: In Search of an Ethics for the Technological Age*, (Chicago: The University of Chicago Press, 1984).

² Aurel Codoban, *Introducere în filosofie*, (Cluj-Napoca: Editura Argonaut, 1995).

ation a balance is needed that may be summed up in the statement: as much technology as philosophy. It is ever clearer that if reality is built on communication, our life is based on this balance: *we need as much philosophy as technology*. The present volume is not about the connection between philosophy and technology. It is a proposal to you to understand the need for a return to philosophy at the crossroads generated by the appearance of the digital generation.

In the era of communication, technological development and digital expansion, philosophy responds first of all to your need to seek. Authenticity is no longer a response to alienation. The development of technology and communication science, as well as of various technologies of the self³, does not cause alienation, it does not lead to one's estrangement from one's self. It only sets the premises for self-discovery to no longer be available to humanity. Philosophy does not become a reaction against technologization, but rather a form of integrating it in your life. For this reason, a return to philosophy is not a consequence of the need to restore the humanity which has become estranged from its own condition, but a requirement for humans positing in their development. Philosophy opens reflection on acting to avoid forgetting Being as archetype of the human being. In the context of generalized communication,

³ Michel Foucault, *Hermenutica subiectului. Cursuri la Collège de France (1981-1982)*, Edition by Frédéric Gros under the guidance of François Ewald and Alessandro Fontana, Translated by Bogdan Ghiu, (Iași: Polirom, 2004); Cristian Iftode, *Filosofia ca mod de viață. Sursele autenticității*, (Pitești: Editura Paralela 45, 2010).

returning to philosophy means taking a first step to escape from the threat of forgetting.

Such an attitude is not only metaphysical. It bears consequences on the relationship of philosophy, communication science and various communication practices. The special nature of their relationship may be found in the ways in which philosophical counseling and practices act to develop communication. The presence of philosophy is significant in virtual communication through the informal structures represented by philosophy clubs or cafes, as also through the mechanisms set to motion by ethical, social responsibility, and philosophical counseling, and in some cases by philosophical therapy understood as an instrument to re-establish connectivity and authenticity in inter-subjective communication.

In the present volume, I focus on a few aspects of the role played in your life by applied philosophy, philosophical practices, philosophical counseling and therapy. For this purpose, I am calling on the experience of thinkers devoted to philosophy and philosophical practice such as Lou Marinoff, Emmy van Deurzen, Aurel Codoban and others, as I believe that by presenting their ideas we can support understanding the importance of philosophical counseling in a communication-shaped world.

In “From Philosopher’s Fight with Everyone to Philosophy’s Opening to All”, I focused on Lou Marinoff’s analyses to emphasize the practical philosophy’s relations with theoretical philosophy, psychology, psychiatry and ideology, to understand the specifics of philosophical therapy and counseling as ap-

plied philosophy practices. Each of these relations is used as an argument to assert philosophical therapy and counseling as a distinct field of counseling, which Marinoff opines it needs special recognition from the state in the context of professionalizing philosophical practices. Beyond apparently conflicting relations between the practices proposed by philosophy, psychiatry and psychology, Marinoff believes there is a common interest to all of them: to provide care services at a high professional level. This special vocation of various counseling practices should be the base for reciprocated recognition and cooperation by the distinctive forms of services that are provided. In Lou Marinoff's perspective, philosophical therapy and counseling should be regarded as a most complex way by which the individual can discover his/her own being so as to solve the problems he/she faces at the intersection of the physical, social, virtual, personal and spiritual dimensions.

Marinoff's perspective on philosophical practice as a specific form of counseling may be showcased in the connection between philosophical counseling and communication. In part, the problems that philosophical counseling may solve are determined by the new communication-based society or are a consequence of the new technologies' development, especially of communication technologies. However, the issues under discussion are generally human, and philosophical counseling supposes an intervention at the human condition level. The communication-built world provides a good base to re-discuss these issues for their adapting, redefining, abandoning or reshaping. As we can find in "Philosophical Counseling and

Continuarea acestui volum o puteți lectura achiziționând volumul de pe
www.editorialumen.ro
www.lumenpublishing.com
sau din librăriile noastre partenere.

Sandu Frunză is a professor at the Department of Communication, Public Relations and Advertising, Babeş-Bolyai University, Cluj-Napoca, Romania. He teaches courses on ethical counseling, communication philosophy, communication ethics, personal development and personal branding, religious imagery in advertising, and deontology and social responsibility. He is a practitioner of philosophical (existential) counseling and ethical communication counseling.

Sandu Frunză is the author of several books, among which are: *O antropologie mistică* (A Mystical Anthropology) (1996), *Iubirea și Transcendența* (Love and Transcendence) (1999), *Experiența religioasă în gândirea lui Dumitru Stăniloae. O etică relațională* (Religious experience in Dumitru Stăniloae's thought) (2001), *Fundamentalismul religios și noul conflict al ideologiilor* (Religious fundamentalism and the new conflict of ideologies) (2003), *Filosofie și Iudaism* (Philosophy and Judaism) (2006), *Ethical Communication and Social Responsibility* (2013), *Ethical Reconstruction of Public Space through Rethinking of the Relationship among Philosophy, Religion and Ideology* (2013), *Advertising constructs reality. Religion and advertising in the consumer society* (2014), *Comunicare simbolică și seducție. Studii despre seducția comunicării, comportamentul ritualic și religie* (Symbolic communication and seduction. Studies on the seduction of communication, ritualic behavior and religion) (2014), *Ești o ființă autentică. Despre tine, filosofie, comunicare, dezvoltare personală și leadership* (You are an authentic being. About yourself, philosophy, communication, personal development and leadership) (2018), *Filosofie și comunicare cotidiană. Cărțile ar putea să-ți schimbe viața* (Philosophy and Daily Communication: Books could change your life) (2020)..

