

ROLE OF PSYCHOTERAPY IN MEDICINE
- the role of PT in medicine:
 - as a direct metode of cure (in psychiatry)
 - as a complementary method of dealing with psychological results of the illness
- education in psychotherapy, qualities of good therapist, supervision, Balint groups, burn-out syndrom
· psychological proccessing of the illness
· psychological and social etiology of illness (depression)
· knowledge of the personality of therapist
· psychohygiene as prevention from burn-out syndrome of therapist
FORMS OF PSYCHOTHERAPY
· individual PT when one therapist faces one client
· group PT with one or more therapist, the group is artificial, people do not know each other and their relations and feedback is the most important part of PT
· pair and family PT with natural group
· collective PT - one method or technic is provided to the whole group, f.e. relaxation
INDICATION TO PSYCHOTHERAPY
- main therapeutical method: (psychogenic origin of symptoms)
· neurosis (anxiety, depression, phobias, reaction on stress)
· somatoform disturbances

· maladaptive interpersonal relations

· narcistic and borderline personalities and other personality disorders
· abuse

· children developmental disturbanes

- complementary method: (in the frame of complex treatment)
· psychotic disorders
· rehabilitation and resotialisation

· somatic disorders in the area of medicine
AIMS OF PSYCHOTHERAPY
· regulation of psychofyziological state
· reducing of symptoms
· change of behavior
· change of social relations
· change of the personality (perception, self-esteem, selfconfidence, emotions, thoughts etc.)
CONTRACT IN PSYCHOTHERAPY
1. crisis intervention

2. analysis of the problem

3. expectation of patient

4. correction of expectations: and information about therapy

5. contract about time, place etc.
SPECIAL PSYCHOTHERAPEUTICAL TECHNICS
Indication:
· stimulation of experiencing in safe conditions
· projection of self without so strong selfcontrol
· more safe way how to express oneself and to be aware of their feelings
· expressing of feelings and emotions from the experiments
· understanding of possible connection between experiencing and the life with the feedback from the others
Some of most used SPT:
· relaxation: process of bringing about low tension in which anxiety, fear, anger are decreasing. Psycho-fysiological unity of the organism. Mainly used: autogenic training and Jacobsons progessive relaxation.
· imagination - emotional abreaktion by re-experiencing of situations from past in an imagination
· psychodrama makes more visible the interpersonal relations and gives feedback from other people by playing the important situations from the life
· empty chair is based on projection of some important person or part of self on the empty chair
· art-therapy: clients paint or make sculpture or play with clay, without or with given theme
· music therapy has pasive form (to listen to and associate) and active form (express emotions through the sounds)
· psychogymnastics: non-verbal expressing in real or symbolic way of attitudes, behavior and relations
PSYCHOTHERAPEUTICAL APPROACHES
Each access has its own theory on the structure of mind, on the development of the disorders and uses specific psychotherapeutic methods. There are about 10 main approaches, the most important are:
a) a n a l y t i c approaches:
 - psychoanalysis (Freud):
 - methods: free association, rich interpretation and transference
 - three levels in mind: ID, EGO, SUPEREGO
 - suppressed inner conflict of unconscious instincts producing neurosis
 - defense mechanisms: repression, regression, transfer, projection, rationalisation, identification
 - analytical psychology (Jung): the most important value is independent and responsable personality filling its possibilities. It s necessary to get known and to accept and integrate till now rejected or unknown parts of self (archetypes), for example:
 - Shadow: undevelopped or rejected feelings, ideas, desires (selfishness, aggression)
 - Animus / Anima: masculine (rationality) and feminine (emotionality) component
 Collective unconscious as basic patterns of behaviour and experiencing, common experience of mankind and personal unconscious.
 - individual psychology (Adler): to get rid of inferiority complex and to change its improper compensation into more prosocial orientation. The order in the range of brothers and sisters influences the personality.

 - self-psychology, ego-psychology, psychology of objective relations
b) d y n a m i c approaches:
 - cultural psychoanalysis (Horney, Sullivan, Fromm): neurotic behaviour has its source in cultural factors
c) h u m a n i s t i c approaches
 - PT oriented to client (Rogers): self-acceptance of the client, the adequacy of demands made on himself, solving of his inner conflicts and so called incongruences. Trustfull and safe relationship between the therapist and the patient. Qualities of good therapist:
 - Congruence: not a role, be genuine as a person
 - Unconditional positive regard: without evaluation
 - Empathy: image what client could feel
 - logotherapy (Frankl): to find his own sense of life, to understand the pain and its sense for the patient. Each situation in the life carries its own sense.
d) c o g n i t i v e and b e h a v i o r a l approaches
 - cognitive-behavioral therapy (): elimination of symptoms and improper behavior of the client, creation of suitable strategies for solving problem situations and control of one s behavior and re-learning and training of adaptive behavior. Behavior methods mean methods of social learning process by the conditioning and imitation. Reinforcement or suppressing of certain situations (appreciation or critic) increases or reduces the probability of appearance of some behavior.

e) g e s t a l t therapy (Perls): cultivation of one s awarness of the experiencing which leads the client to a knowledge of his feelings, desires, demands and real goals and of connections among his feeling, emotions, behavior and situations around.
f) o t h e r approaches
 - communicative approach: to learn how to communicate and how to set unambiguos relations, how not to be manipulated and not to manipulate with others. In PT with systems (family seen as a homeostatic whole) the aim is the change of rules, positions of members and communication patterns. Transactional analysis (Berne).
 - system approach: family and pair therapies

 - hypnotherapy (Ericson etc.): directive type of PT using hypnosis which leads the client to the separate "state of mind". Abreaction of suppressed emotions in past or for creation of desired changes by post-hypnotic suggestions.
EFFECTIVE FACTORS IN PSYCHOTHERAPY
- common effective factors: (present in all approaches)
 - the therapeutical situation
 - the personality of the therapist
 - the personality of the client
 - the relation between the therapist and the client
- specific effective factors: (present only in several approaches)
 - the cognitive change
 - the emotional change
 - the behavioral change
 - the body change
 - the change in relations © PhDr. Ing. Ingrid Hanušová, PhD
- effective factors in group therapy Department of Clinical Psychotherapy
