

-

Psychoanalytic Counseling

- *A moment's insight is sometimes worth a life's experience.*

- *Assistant professor*
- *Abdulmahdi A. Hasan*
- *Ph,D, pediatric & Mental Health Nursing ,*
- *College of Nursing, Babylon University*

•Chapter Objectives

After reading this chapter, you should be able to:

- Outline the development of psychoanalysis and Sigmund Freud
- Explain the theory of psychoanalysis including its core concepts

- Discuss the counseling relationship and goals in psychoanalysis
- Describe assessment, process, and techniques in psychoanalysis
- Demonstrate some therapeutic techniques
- Clarify the effectiveness of psychoanalysis
- Discuss psychoanalytic play therapy

- **Sigmund Freud**
(1856-1939)

- Lived in Vienna for 80 years
- Noticed patients' physical symptoms seemed to have mental base
- He began to get the idea that most of the forces at work were unconscious

- From this came the foundations for a theory of personality

- **Sigmund Freud**

- Developed his model of people over five decades of observing and writing
- Major principles were based on the clinical study of individual patients undergoing treatment for their problems
- The father of psychoanalysis and the grandfather of child psychoanalysis

- **Nature of People**

- Psychic determinism and unconscious mental processes
- People basically evil and victims of instincts that must be balanced
- To achieve balance people need a deep understanding of the forces that motivate them
- Psychic energy systems are the id, ego, superego
- Behavior determined by energy, unconscious motives and by instinctual and biological drives

• **Basis**

- Psychic determinism implies mental life is a continuous logical manifestation of cause-related relationships

- Unconscious mental processes are the causative factors that are unknown, below conscious level
- Thus people often do not understand feelings or actions
- Basis for much of what is involved in psychoanalysis

• **Terms**

- Unconscious
- Conscious
- Preconscious
- Subconscious
- Collective unconscious

• **Theory Concepts**

Structural

- Id هوية الشخصية
- Ego الغرور

- Superego الانا العليا

Dynamic

- Instinct غريزة
- Cathexis تركيز فكري
- Anticathexis كبت الخواطر السيئة
- Anxiety

• **Structural Concepts**

- **Id:** basic instinctual drives and seeks pleasure.
- **Ego:** attempts to balance the desires of the id and the reality of the external world.
- **Superego:** personal moral standard

• **Dynamic Concepts**

- **Instinct:** inborn psychological representation
- **Cathexis:** directing energy toward an object that will satisfy a need.
- **Anticathexis:** ego's restraint of the id's impulses.
- **Anxiety:** conscious state that reflects the presence of an emotional experience by external or internal nervous energy.

• **Developmental Concepts**

- **Defense mechanisms** أسلوب
الدفاع: operations of the mind that aim to ward off anxiety and depression; unconscious distortions of reality that reduce painful affect and conflict through automatic, habitual responses
- **Psychosexual** النفسية
Stages: succession of stages characterized by dominant mode of achieving libidinal pleasure and by specific developmental tasks
- **Defense Mechanisms**
 - Identification هوية
 - Displacement الازاحة
 - Repression قمع and suppression

- Projection اسقاط
- Reaction formation انعقاد ردة فعل
- Rationalization ترشيد
- Denial انكار
- Fantasy خيال
- Withdrawal انسحابي
- Intellectualization ذهني
- Regression انحسار
- Fixation تثبيت
- Undoing خراب
- Acting out يتصرف بدافع
- Compensation تعويضات
- Sublimation تسام

• **Psychosexual Stages**

ORAL STAGE: Birth to 1 1/2 Years

- Adjust to the weaning process and learn to chew food

ANAL STAGE: 1 1/2 to 3 Years

- Regulation of natural functions

PHALLIC STAGE: 3 to 6 Years

- Oedipus/Electra complex
- Sexual desires and attitudes take shape

LATENCY وقت الاستجابة **STAGE: 6 to 11 Years**

- Developmental skills and activities

GENITAL STAGE: Adolescence

- Developing heterosexual relationships

• **When analyzing children**

- Develop a warm, friendly relationship
- Accept the child
- Create an atmosphere of permissiveness in the relationship
- Recognize the child's feelings and reflect them
- Respect the child's ability to solve problems

- Allow the child to lead and follow that lead
- Do not hurry
- Use only necessary limits (Merydith, 2007, p. 112).

• **Process:** **Beginning**

- *Opening phase*
 - reasons for seeking treatment
 - triggers *اثار* to current problems
 - degree of distress of the client
- *The elements of treatment*
 - building the therapeutic relationship
 - exploring the client's concerns

• **Process: Middle phase**

- *Working through*
 - themes revisited and explored
 - increase understanding of the forces, past patterns, and inner conflicts that are causing the client's problems.
- The elements of treatment
 - analysis of transference
 - examination of other relationships

• **Process: Final phase**

- *Ending*
 - goals have been reached
 - transference is resolved
 - separation is the next step

• **Psychoanalytic Counseling and Self-Esteem**

**Simon's six conditions for
nurturing and maintaining self
esteem and mental health:**

- Belonging
- Child Advocacy
- Risk Management
- Empowerment
- Uniqueness
- Productivity

• **Counseling Methods**

CATHARSIS:

- Process of remembering,
verbalizing, and emotionally reliving
an early childhood event in order to

eliminate the symptoms that had been caused by the event.

FREE ASSOCIATION:

- The process in which unconscious thoughts are brought to the conscious mind by vocalizing whatever thoughts or feelings come to mind.

INTERPRETATION:

- DREAMS - express wish fulfillment
- PARAPRAXIA - “Freudian Slips”
- HUMOR - Jokes, puns, satire are all acceptable means for unconscious urges to gain access to the conscious.

•Counseling Methods

ANALYSIS of TRANSFERENCE

- Client views the counselor as someone else

ANALYSIS of RESISTANCE

- Client resists the attempts of the counselor to help

ANALYSIS of INCOMPLETE SENTENCES

- Projective techniques to understand the client

BIBLIOCOUNSELING:

- Reading and discussing books about situations similar to clients' issues

•Counseling Methods

STORYTELLING:

- Client tells a story and the counselor retells the story with better responses/alternatives

PSYCHOANALYTIC PLAY THERAPY

- Toys and games assist the counselor with putting the child at ease, creating an alliance, and

discovering clues about
the client's inner life.

- **Psychoanalytic
Play Therapy**

Fundamental goal: the child's
insight into self

- aim is moving past the current
pain in
order to accept one's self
and develop
security, adaptability, and
self-accepting
ways

- **Psychoanalytic
Play Therapy**

More specific goals:

- decreasing suffering,
- recovering from trauma,
- adjusting to life,
- following a medical treatment plan,
- eliminating fears,
- advancing academically,
- managing anger, and accepting disabilities.

• **Object Relations Theory**

- Early family relationships affect relationships outside the family.
- Family relationships that model appropriate and healthy models for future relationship development

are the best assistance
children can have in
learning to build
relationships outside the
family.