UNIVERSITIES PSYCHOTHERAPY & COUNSELLING ASSOCIATION
Hindrance or Help?
The role of technology and new media in psychotherapy and counselling

Saturday 24th November 2007

10.30am to 4.30pm

Bournemouth University

Wallisdown, Bournemouth

Keynote speakers:
Professor Barry Richards

Christopher Hauke

UPCA Members £70.00; non-UPCA participants £85.00; UPCA student members £45.00

(Bookings received by UPCA before October 8th receive a £10 discount)

Arrangements are being made for special offer hotel accommodation in Bournemouth

for those who would like an autumn weekend by the sea!
PROGRAMME
09.45 - 10.30
Registration and refreshments

10.30 - 10.35
Welcome by Dennis Greenwood, Chair of UPCA, and

the Chair for the Conference, Dr Moira Walker, Bournemouth University

10.35 - 11.35
Professor Barry Richards, Bournemouth University

Media cacophony and the psychotherapeutic voice
The mass media of modern society continue to exist, but are now surrounded and infiltrated by the limitless, individualised and cacophonous media of the post-modern world. Barry Richards will discuss the view that this change makes no fundamental difference to psychotherapy which, since its inception in its current mode in the mid-twentieth century, has developed as a counterpoint to the mediatised world. There we have endless encounters with the lives and experiences of others, whether real-life or fictional characters. At their best the media help us to understand others. In psychotherapy there is one basic encounter, with oneself. Nonetheless there are some important media-led developments which must impact on psychotherapeutic practice: the narcissism of blogging, and other increased possibilities for regressive use of the media; the changing ways in which the media offer containment. In this context the psychotherapeutic voice can be compared with the voice of terror, as opposite responses to global cacophony, which suggests a vital role for it on the media stage.

11.35 - 11.45
Break

11.45 - 1.15
Choice of Workshops (please indicate on booking form)

1.15 - 2.25
Lunch

2.30 - 3.30
Process Groups

These facilitated groups will be formed in order to mix participants from the workshops to share experiences of the workshops with each other, and to reflect upon reactions and responses to the different ways in which therapy and counselling may be helped or hindered by modern media and technology.
3.35 - 4.30
Christopher Hauke, Goldsmiths, University of London

Turning On and Tuning Out: Technology and Psychotherapy

There was a time when the ansaphone was thought too alienating for patients; now there is the question of whether therapists feel OK being paid by electronic bank transfer. But do email, texts and the mobile (cell) phone enhance communication or do they merely offer the fantasy of doing so? Since the mid-nineteenth century photographic images have become so prevalent and available that clients can now bring pictures in many forms. They can also bring movies, movie-scenes and characters. How are we to respond to these unconventional communications of our clients' emotional lives? The outward expressions of their inner worlds?. Christopher Hauke will talk about these issues with special focus on the place of film themes and images in psychotherapy sessions.

4.30 Refreshments.

The UPCA AGM will follow for members at 5.00pm.

WORKSHOPS

A: Kate Anthony: A Look to the Future

Digital technology provides exciting new opportunities. This workshop introduces Avatar Therapy, Virtual Reality Therapeutic Consultations in Second Life, VR for treating various phobias, treating Autistic Social Deficits, Blood-Injection-Injury Phobia, Eating Disorders and body dysmorphic disorder, Virtual War PTSD, Virtual Casino’s to treat problem Gambling, and gaming work for engaging adolescents.

B: Claire Jacobs and Sue Carroll:

Chalk and Cheese? Combining business and good practice in rolling out an online service

It was personal experience that pushed Claire Jacobs into launching a telephone and online counselling company. But launching a service is no easy matter, and business pressures, technology tangles, training for and maintenance of best counselling practice, as well as building a counselling community are some of the hurdles that face a new service as the service is rolled out. This workshop provides an opportunity to consider some of the problems and solutions of combining two very different cultures.

C: Michael Jacobs: Shakespeare, DVD’s and training

The ease of use of the DVD, with scene finding, and extra features such as interviews and commentaries, provides an engaging way into identifying troubled relationships. Demonstrating visually some of the material from his new book Shakespeare on the Couch, Michael Jacobs offers some examples of the way in which Shakespeare’s characters trigger contemporary issues seen in therapeutic practice.

D: Cynthia Rogers: Thinking IT through

The simplest solution is often the best. There is little point in using technology to make life more difficult, or to do things that can already be done well. Are there any ways that new technology can assist our patients and us? If there are, how do we think IT through and maintain the containment and quality of relationship we have in our current practice? New technology entices us to engage with a demanding global multiplicity of relationships. If we as psychotherapists can find a way to continue thinking and feeling in a world full of noise, we may have something of value to offer our patients.

E: Despina Learmonth and Vicki Walters: Can computers really help Beat the Blues?

The National Service Framework for Mental Health has called for increased availability of psychological therapies for common mental health problems. A shortage of trained therapists means long waiting lists. With the advent of computer-aided psychotherapy to address therapist shortages, the treatment of common mental health problems is evolving. This workshop will look at how Beating the Blues, a computerised CBT programme recommended by NICE, has been used to manage anxiety and depression. We will discuss methods of screening suitability and of supporting users, constraints to delivery, uptake and completion, cost-effectiveness, and the place of computer-aided self-help in healthcare provision.
F: Moira Walker: Digital technology for social inclusion

Commissioned by the government’s Digital Inclusion Team to produce an initial report on the efficacy of online counselling and other forms of social care, this workshop presents the results of this preliminary work, and opens up new vistas for the use of digital technology in reaching those often excluded from receiving more conventional face-to-face forms of support and help.

The Psychotherapeutic Counselling Section of UKCP will have an information desk at the conference as part of its official launch.

Biographies

Christopher Hauke is an IAAP Jungian psychotherapist in private practice in Central London and a lecturer at Goldsmiths College, University of London. He is fascinated by the interface between individuals and their collective culture, especially creative, unconscious processes in movie-making. He is also a film-maker, a regular speaker on BBC radio and lectures widely in USA, UK and Europe. His latest book is Human Being Human. Culture and the Soul. Previous books include ; Jung and the Postmodern: The Interpretation of Realities and Jungian writing on movies: Jung and Film: Post-Jungian Takes on the Moving Image.

Claire Jacobs is President of 7 Basic Needs, a new private sector company, aiming to provide a telephone and online counselling service 24/7. She founded the company after her own experience of the difficulty of a accessing counselling herself after her divorce. Formerly working for Deutsche Bank, she brought many business skills to her venture, and needed to rapidly learn a new language and culture as she engaged key counsellors to develop a sound professional, high-standard service. Sue Carroll was one of her early finds. Sue’s experience is in the voluntary sector, in schools, in social work, in telephone counselling and other relevant areas.

Michael Jacobs is a visiting professor at Bournemouth University, and formerly director of the psychotherapy and counselling programme at the University of Leicester. Well known for his key texts such as The Presenting Past, and Psychodynamic Counselling in Action, his interests now lie in the cross-over between therapy and the arts. His latest book Shakespeare on the Couch (Karnac) will be published around the time of the conference.

Despina Learmonth is a chartered psychologist completing her doctorate at City University. Her doctorate focuses on Beating the Blues, and the use of computerised therapies in the treatment of depression and anxiety. She works part-time in an NHS CBT Specialist Centre that is currently using Beating the Blues as part of its stepped care treatment plan. Before becoming involved with computerised CBT she worked with sufferers of eating disorders at the National Centre for Eating Disorders and on the Eating Disorders Unit at the Priory. Vicki Walters is involved in Beating the Blues implementation, development, and research nationally. Working towards a chartership in Health Psychology, Vicki’s research also focuses on the use of Beating the Blues, particularly with service users struggling with pain and co-morbid depression.

Barry Richards is Professor of Public Communication at Bournemouth University, and Head of Research in the Media School. Previously Professor and Head of the Department of Human Relations at the University of East London, he was involved in the development of psychosocial studies as an undergraduate programme with a substantial psychodynamic component, and (in collaboration with the Tavistock Clinic) of psychoanalytic studies at Masters level. He trained and worked before that as a clinical psychologist. His books include Images of Freud: Cultural Responses to Psychoanalysis, Disciplines of Delight: the Psychoanalysis of Popular Culture, and the forthcoming Emotional Governance: Politics, Media and Terror (Palgrave).

Cynthia Rogers has over 20 years experience of teaching, supervising and practicing as a Group Analyst. She is the author of Psychotherapy and Counselling a Professional Business, of interest to psychotherapists earning a living in private practice, active in the life of training institutions or thinking about their life as a psychotherapy professional. She has engaged with the possibilities of new technology when faced with students living at the other end of the country and abroad conducting seminars, small and large groups online. She has been a member of a research team looking at online supervision.

Moira Walker is a Reader in Psychological Trauma and Counselling at Bournemouth University, and has formerly run counselling and psychotherapy programmes at the University of Leicester and Birkbeck College, London University. She originally trained as a social worker, where she developed her principal area of expertise in child abuse about which she has written in Surviving Secrets (Open University Press). She has for many years developed a telephone supervision practice, and works now part-time as Head of Clinical Practice for the private sector company 7 Basic Needs.

This conference is supported financially by 7 Basic Needs, Poole
UPCA Conference

Saturday 24th November 2007
Hindrance or Help?
The role of technology and new media in psychotherapy and counselling

Bournemouth University, Wallisdown, Bournemouth
Name ………………………………………………………………………………

Email address …………………………………………………………………….

Mailing address ……………………………………………………………………

………………………………………………………………………………………..

………………………………………………………………………………………..

Tel. no. ……………………………………………………..

I would like to apply for a place on the conference and enclose a cheque payable to ‘UPCA’:
UPCA member:

£70
(£60 if received by UPCA before October 8th)

UPCA student member:
£45
(£35 if received by UPCA before October 8th)

Non-UPCA:

£85
(£75 if received by UPCA before October 8th)

Please place your choice of workshops in order (1,2,3 ….)

	
	A: Kate Anthony: A Look to the Future

	
	B: Claire Jacobs and Sue Carroll:

Chalk and Cheese? Combining business and good practice in rolling out an online service

	
	C: Michael Jacobs: Shakespeare, DVD’s and training

	
	D: Cynthia Rogers: Thinking IT through

	
	E: Despina Learmonth and Vicki Walters: Can computers really help Beat the Blues?

	
	F: Moira Walker: Digital technology for social inclusion

Please return this form with your cheque payable to ‘UPCA’ for early booking to:
The Administrator, UPCA, P.O. Box 142, St. Leonards-on-Sea, TN38 1DN
