RAHIMA MOOSA HOSPITAL

PSYCHOLOGY INTERN PROGRAMME

Rahima Moosa Hospital is the only specialist Women and Children’s Hospital in the country. The patient range is wide as female patients are seen at the hospital from birth to old age, while male patients are seen up to the age of 14. The Psychology Department is comprised of 6-7 staff members (five permanent psychologists, one community service psychologist and two interns). The Psychology Department provides both in- and outpatient services. Consults are done in various women and children’s wards. There is also a Child Outpatient Psychiatric Clinic and a psychiatric inpatient consult service is also available.
Interns rotate on a six-monthly basis between two placements on the Wits training circuit. These placements include Chris Hani Baragwanath adult and child, Charlotte Maxeke General adult and child, Community, Helen Joseph, Tara and Rahima Moosa. Each intern must have placements that include either a child-adult combination or an in and out-patient combination. Community-counselling interns are also considered for the internship programme at Rahima Moosa.

Helen Joseph Hospital and Rahima Moosa Hospital are considered sister hospitals and the Psychology Departments work together closely, hence the Rahima Moosa interns will have a number of joint activities with the Helen Joseph interns.

Joint Activities:

· Attendance at the weekly Family Therapy Clinic (Milan Systemic and Minuchin Structural approaches with a reflecting team behind the one-way mirror) at Rahima Moosa Hospital.

· Weekly Journal Club/ Case Presentation at Helen Joseph Hospital.

· Weekly lectures at Charlotte Maxeke General Hospital for all interns on the Wits circuit.

· Professorial Ward Rounds once a month – at both HJ Ward 2 or at Rahima Moosa Psychology Dept.

Theoretical Orientation:

Although the orientation of the Psychology Department at Rahima Moosa is predominantly psychodynamic, there is also exposure to other orientations e.g. systems theory in family therapy, and cognitive-behavioural therapy for certain cases. Journal discussions involve reading the theorists’ original works as well as current thinking about a number of issues.

Supervision:

· Two and a half hours individual supervision per week (One hour psychometry; one and a half hours psychotherapy). Counselling interns also get an extra hour a week in group supervision with a counselling psychologist.

· Case management supervision at the weekly Ward Round from a psychological and psychiatric perspective.

· ‘Live’ supervision at the Family Therapy Clinic (two hours per week).

Experience gained:

· In psychotherapy with children (including using non-directive play therapy techniques), adolescents, adult women, couples and families.

· In the psychometric assessment of children and adolescents. Extensive experience is gained in diagnostics.

· Psychotherapy includes brief and longer term work with both in and outpatients.

· A vast amount of experience with regards to working in multidisciplinary teams is gained:

· Attendance at Developmental Clinic Meetings (3 months). The Developmental Clinic assesses children with developmental delays and then the cases are discussed in an inter-disciplinary meeting. The disciplines involved include: Paediatricians with a specialization in neurodevelopment, Occupational Therapists, Speech Therapists, Physiotherapists and Psychologists. Here, interns are offered a great deal of experience with regards to the multidisciplinary management of ADHD, learning disabilities, CP and other developmental difficulties.

· Weekly attendance at Rainbow Clinic (for the other 3 months). This is a specialist, multidisciplinary Child Abuse clinic where interns will gain experience in the assessment and management of child sexual and physical abuse cases. The disciplines involved include: Medical doctors, Social workers and Psychologists.

· Opportunities for experience in groupwork are also available in the HIV Clinic at the hospital. Groups are run weekly for caregivers of HIV positive children and adolescents and for the adolescents who are aware of their status. Parent training groups based on the STEP programme are also run throughout the year with the aim of equipping participants with adequate parenting skills, discipline options and more effective communication between parents and children is encouraged.
· Interns are also given the opportunity to present HIV/AIDS counselling workshops to other hospital staff.
· As from 2008, it is also hoped that a fully functional parent-infant counselling facility will be up and running. In conjunction with the Ububele Umdlezane Project and the Anna Freud Centre, we are currently working towards offering this specialised form of intervention that identifies and treats mother-infant attachment problems.

For any further information or queries, the Psychology Department can be contacted on 011 470 9253.

