Practical Counselling & Helping Skills

Nelson-Jones, Richard

ISBN-13: 9781412903875

Table of Contents

```
PART ONE: INTRODUCTION
What Is Counselling and Helping
  Chapter outcomes
  Counselling, psychotherapy and helping
  What is counselling?
  What is the lifeskills counselling approach?
Create Communication Skills and Feelings
  Chapter outcomes
  What are lifeskills?
  Creating communication and action skills
  Feelings and physical reactions
Create Mind Skills
  Chapter outcomes
  The Situation-Thoughts-Consequences (STC) framework
  What are mind skills?
  Situation-Thoughts-Consequences revisited
The Lifeskills Counselling Model
  Chapter outcomes
  Stages and phases of the lifeskills counselling model
  Applying the model
PART TWO: THE RELATING STAGE
Pre-Counselling Contact
  Chapter outcomes
  Orientation of counselling service
  Physical premises
  Advertising a counselling service
  Clients making initial contact
  Arranging suitable support for trainees
  Record-keeping
Listening Skills
  Chapter outcomes
  The counselling relationship
  Active listening
  Skill 1: Possess an attitude of respect and acceptance
  Skill 2: Understand the client's internal frame of reference
  Skill 3: Receive voice messages accurately
  Skill 4: Receive body messages accurately
  Skill 5: Give small rewards and ask open-ended questions
Show Understanding Skills
  Chapter outcomes
  Showing understanding
  Skill 6: Paraphrase
  Skill 7: Reflect feelings
  Skill 8: Use mind skills
  Skill 9: Manage initial resistances
  Skill 10: Show understanding of context and difference
  Concluding comment
Start the Counselling and Helping Process
  Chapter outcomes
  Goals for the initial counselling session
  Starting initial sessions
  Structuring skills
  Basic summarizing skills
  Starting the counselling and helping process
  Contracting
  Referral skills
  Crisis counselling
PART THREE: THE UNDERSTADING STAGE
Clarify Problems Skills
  Chapter outcomes
  Questioning skills
  Challenging skills
  Feedback skills
  Self-disclosure skills
Assess Feelings and Physical Reactions
  Chapter outcomes
  Role of assessment
  Why assess feelings and physical reactions?
  Physical reactions
  Dimensions of feelings
  Skills for eliciting and assessing feelings and physical reactions
```

```
Assess Thinking
  Chapter outcomes
  Skills for eliciting and assessing thinking
  Form hypotheses about mind skills to improve
Assess Communication and Actions
  Chapter outcomes
  Skills for eliciting and assessing communication and actions
  Form hypotheses about communication and action skills to improve
Agree On a Shared Analysis of Problems
  Chapter outcomes
  Introduction
  Steps in shared analyses of problems
  Some skills for agreeing on shared analyses of problems
  Ending initial sessions
PART FOUR: THE CHANGING STATE
Plan Interventions
  Chapter outcomes
  Interventions and plans
  Choosing interventions
  Planning interventions
  Considerations in planning
  Skills for working with clients
Deliver Interventions
  Chapter outcomes
  The counsellor as trainer
  Reconnect and catch-up skills
  Establishing session agenda skills
  Speaking skills
  Demonstrating skills
  Coaching skills
Interventions for Thinking - 1
  Chapter outcomes
  Attend to feelings
  Creating rules
  Creating perceptions
  Creating self-talk
  Creating visual images
Interventions for Thinking - 2
  Chapter outcomes
  Creating explanations
  Creating expectations
  Creating realistic goals
  Creating realistic decisions
  Preventing and managing problems and altering problematic skills
Interventions for Communication and Actions - 1
  Chapter outcomes
  Introduction
  Develop monitoring skills
  Raise awareness of vocal and bodily communication
  Rehearse and role-play
  Timetable activities
Interventions for Communication and Actions - 2
  Chapter outcomes
  Plan sub-goals and sequence graded tasks
  Assist clients to use changing communication/action skills experiments
  Use activities and games
  Assist clients to use self-reward skills
  Use counsellor's aides and help clients to obtain support
Interventions for Feelings
  Chapter outcomes
  Introduction
  Assist clients to experience feelings
  Assist clients to express feelings
  Assist clients to manage feelings
  Use of medication
Systematic Desensitization
  Chapter outcomes
  Progressive muscular relaxation
  Construct hierarchies
  Present hierarchy items
  Real-life desensitization
Negotiate Homework
  Chapter outcomes
  Skills for negotiating homework
Conduct Middle Sessions
  Chapter outcomes
  Middle counselling sessions
  Length, frequency and number of sessions
  Monitoring and evaluating progress
End and Client Self-Helping
  Chapter outcomes
  When should counselling end?
  Formats for ending counselling
  Consolidating skills when ending counselling
  Further ending counselling tasks and skills
```

Client self-helping

PART FIVE: FURTHER CONSIDERATIONS Ethics in Practice and Training

Chapter outcomes

Ethical principles of counselling and helping

Ethical issues and dilemmas in counselling and helping practice Ethical issues and dilemmas in counselling and helping training

Making decisions about ethical issues and dilemmas

Diversity-Sensitive Counselling and Helping

Chapter outcomes

Some criticisms of traditional counselling approaches

Multicultural counselling and helping

Gender-aware counselling and helping

Using the lifeskills counselling model with diverse clients

Supervision

Chapter outcomes

Introduction

Contexts for supervision

Formats for supervision

Functions of supervision

Presenting material in supervision

Conducting supervision sessions

The shadow side of supervision

Personal Counselling and Continuing Professional Development

Chapter outcomes

Personal counselling and self-help

Continuing professional development (CPD)

Concluding comment

Review activity