III. Learning Unit: Basic Technics of Psychotherapy

 Zsolt Unoka MD
[image: image1.jpg]

The goal of this unit is to acquaint the user with both the common effect factors of psychotherapies and with the basic techniques specific to psychotherapeutic modalities, while forming an impression about the practical implementation of the basic techniques of psychotherapy by observing the demonstrative videos. As a result the student will be able to recognise the common effect factors of psychotherapies and will be able to identify basic specific techniques of psychotherapy.
Introduction
[image: image2.jpg]

In this chapter the student will become acquainted with the common effect factors of psychotherapies, i.e. with the components of the therapeutic alliance which either enhance or impede the effectiveness of the treatment. We are going to present the typical strategies, techniques and tactics of various psychotherapeutic modalities i.e. the ones of psychodynamic, person-centred, interpersonal, and cognitive and behaviour therapies. Demonstrative videos are provided for the individual techniques which are, however, mere illustrations. The same technique can be used in a number of ways since its concrete implementation is dependent on the personalities of the therapist and client, on the quality of their relationship and on the stage of the patient’s therapy.
[image: image3.jpg]

Target groups: general practitioners, psychologists and medical students
Recommended method for studying the material:
Read the text of each subchapter with the linked dialogues and watch the video clips attached to it.

Answer the comprehension questions!

If you have not been able to answer all of them you should read the problematic parts in the text again!

Solve the problems coupled with each video clip. Finally, you should do the self-monitoring test!

We recommend that you study the material in two parts:
a.) Parts III./1 – III./3.3.9. together, then
b.) parts III.4.- III./4.5. together..

The total time required: 3 hours.

Key words: strategy, tactic, technique, the common effect factors of psychotherapies, psychodynamic techniques, interpersonal techniques, person-centred techniques, techniques of behaviour therapy, techniques of cognitive therapy

Recommended Literature:

[image: image4.jpg]

Perczel Forintos, D., Mórotz, K. Cognitive Behaviour Therapy. Medicina Publisher Ltd. Budapest, 2010.

Szőnyi, G., Füredi, J., (edit.) Textbook of Psychotherapy. Medicina, Budapest. 2008.
Table of Contents
[image: image5.jpg]

III. Study unit: Basic Techniques of Psychotherapy
· III./1. Factors responsible for the effectiveness of psychotherapies
· III./1.1 The effective therapy from the patients’ perspective: useful events
· III./2. The aspects of psychotherapeutic interventions
· III./3. Common factors in diverse methods of psychotherapy
· III./3.1. Patient variables
· III./3.2. Therapist variables
· III./3.3. The therapeutic relationship
· III./3.3.1. Working Alliance
· III./3.3.1.1. Agreement in the therapeutic goals
· III./ 3.3.1.2. Agreement in the therapeutic tasks
· III./3.3.1.3. The quality of the therapeutic bond
· III./3.3.1.4. Results revealed by the investigations of the working alliance
· III./3.3.1.5. Interventions influencing the working alliance
· III./3.3.3. Empathy
· III./3.3.3.1. The role of the doctor’s empathic behaviour in the effectiveness of psychotherapies

· III./3.3.4. Eliciting feedback
· III./3.3.5. Collaboration
· III./3.3.6. Positive regard, acceptance
· III./3.3.7. Congruence, authenticity
· III./3.3.8. Managing countertransference
· III./3.3.9. Relational factors impeding the effectiveness of therapy
· III./4. Basic technics of major psychotherapeutic modalities
· III./4.1. The psychodynamic school
· III./4.2. Major techniques of the person-centred therapy
· III./4.3. Major techniques of the interpersonal therapy
· III./4.4. Basic techniques of behaviour therapy
· III./4.5. Basic technique of cognitive therapy
