

Acknowledgements

1

2

3

About the author	vii
Introduction	viii
Key aspects of counselling	10
Introduction	11
Some definitions	14
Therapeutic counselling and counselling skills	15
Problems of advice giving	21
Issues which bring people to counselling	22
Self-development and self-awareness in counsellor training	34
Skills training	37
Summary	40
References/Further reading/Resources	41
Skills and approaches	43
Introduction	44
The structure of counselling	44
Theoretical approaches in counselling	47
Counselling skills	50
Summary	73
References/Further reading/Resources	73
Psychodynamic counselling	75
Introduction	76
Psychodynamic counselling: key concepts	76
The psychosexual stages of development	80
The importance of the past and childhood experience	84
The use of ego defence mechanisms	85
Transference and the nature of the therapeutic relationship	89
Skills used in psychodynamic counselling	95

vi

	Summary	104
	References/Further reading/Resources	105
4	Post-Freudian psychodynamic counselling	107
	Introduction	108
	Alfred Adler (1870–1937)	108
	Carl Jung (1875–1961)	113
	Ego psychology and object relations theory	120
	Ego psychology	120
	Object relations theory	124
	Other views	130
	Object relations theory and its influence on therapy and counselling	134
	Summary	138
	References/Further reading/Resources	139
5	Phenomenological and humanistic approaches	142
	Introduction	143
	The meaning of phenomenology in relation to counselling	143
	Rogers and the person-centred approach	145
	The person-centred approach in other contexts	155
	Maslow and humanism	159
	The existential approach	165
	Transpersonal psychology	171
	Summary	173
	References/ Further reading /Resources	174
6	Gestalt therapy and psychodrama	176
	Introduction	177
	Gestalt therapy: Fritz Perls (1893–1970)	177
	Evolution of Gestalt counselling and psychotherapy	194
	Psychodrama and the work of J. L. Moreno (1889–1974)	195
	Summary	202
	References/Further reading/Resources	202
7	Transactional analysis	205
•	Introduction	206
	Eric Berne (1910–1970)	206
	Ego states	208

	Scripts	223
	How transactional analysis has evolved	229
	Summary	234
	References/ Further reading/ Resources	235
8	Cognitive behavioural therapy	237
	Introduction	238
	Evolution of behaviour therapy	238
	Procedures which stem from the behavioural tradition	240
	The cognitive emphasis	243
	Albert Ellis (1913–2007)	244
	Aaron T. Beck (1921–)	254
	Brief cognitive therapy	260
	George Kelly (1905–1966)	260
	Mindfulness-based cognitive therapy (MBCT)	262
	Cognitive behaviour therapy today	266
	CBT and the internet	268
	Summary	269
	References/ Further reading/ Resources	269
9	Ethical considerations	273
	Introduction	274
	Confidentiality	274
	The counselling relationship	280
	Transference and the counselling relationship	282
	Ending counselling	287
	Other indications	288
	Referral	289
	Clients in crisis	291
	Supervision	294
	Research	299
	Cultural diversity and counselling	301
	Feminism and counselling	303
	Summary	305
	References/Further reading/Resources	305
	Glossary	308

Index

329

Contents