Professional training in Clinical Psychology: University of Stellenbosch

2005
IMPORTANT NOTICE
· The Departement of Psychology currently offers two professional masters programmes: MA (Clinical Psychology) and MA (Counselling Psychology).

· Plans are under way to consolidate these two programmes from 2005 into one programme, MA (Clinical Psychology and Community Counselling). This will be finalised during March 2004, and information regarding the new programme as well as application forms, will then be made available on this web page.
· Individuals interested in pursuing their professional training at Stellenbosch University next year are therefore kindly requested not to apply for the existing masters programme, but to wait till information regarding the new programme is posted on this web page. The closing date for applications is 30 June 2004.
For additional information, please contact the Departmental Chairperson (lm1@sun.ac.za).
CONTENT OF TRAINING PROGRAMME

Although existing requirements of the Professional Board for Psychology are currently under consideration, the existing requirements for registration as clinical psychologist are as follows:
a MA degree (Clinical Psychology), a one-year internship and one year community service. The masters’ degree in Clinical Psychology will be structured as follows:
Year one

The first year of study consists of three components, namely theory, practical work, and a thesis. During this year students are to physically attend classes, receive supervision or provide a service from Monday to Friday 08h30 to 17h00 in Stellenbosch from the middle of January till the middle of November.

1.
Theory

The theory component of the course consists of the following modules:

· Clinical Assessment I: Clinical Interviewing

· Clinical Assessment II: Psychological Testing

· Psychopathology

· Person-Centered Therapy

· Cognitive-Behaviour Therapy

· Clinical Child and Adolescent Psychology

· Intimate Relationships

· Crisis Intervention

· Psychopharmacology

· Forensic Psychology

· Professional Ethics

· Clinical Neuropsychology

· Group Therapy

· Hypnotherapy

· Community Psychology

· Specialist Workshops
2.
Practical Work
The second component of the first year consists of practical work and supervision. Students carry a caseload and receive continuous supervision. Currently students receive 14 hours supervision per week. It sometimes happens that students need to see their clients/patients after hours. Students are also on crisis duty on at least four occasions throughout the year. When they are on crisis duty, students are required to stay in Stellenbosch for the whole week.
3.
Research

A research component forms the third part of the first year. Students must complete a thesis that comprises of 25% of their final mark. This thesis usually takes the form of a literature review or a research report.

At the end of the first year there is a () exam. If the exam is passed, practical work is satisfactorily completed and the research component is complete, a Masters degree in Clinical Psychology will be awarded.

Year two

The Occupational Board for Psychology requires a one-year internship from all clinical students who wish to register as clinical psychologists. This internship is usually completed during the second year of training. Although the Department of Psychology has a () agreement with Therapy services at the University’s Student Centre, Tygerberg Hospital, Stikland Hospital and 2 Military Hospital (Wynberg), students must apply as individuals for internship positions. Internship-institutions have their own selection procedures.

Year three

In 2002 it was announced that in order to register as clinical psychologists with the Occupational Board of Psychology, a year long community service at selected centres, hospitals or clinics is required. It is expected that the majority of students will choose to complete this community service during their third year
Professional training in Clinical Psychology: University of Stellenbosch

SELECTION
Admission to the professional training programme in Clinical Psychology is dependent on selection. This selection process takes place from June to August. The following dates are important for selection during 2004:

· 23 May to 30 June 2003
Application forms for selection are made electronically available. All enquiries regarding selection must be directed to Ms. Cecile Joubert on (021) 808-3461 (office hours) or cej@sun.ac.za. Ms. Joubert will refer questions that she is unable to answer to the programme co-ordinator.

· 26 May 2003 and 16 June 2003
Students who require more information regarding the programme can contact the programme co-ordinator, Dr Lou-Marie Kruger, between 10h00 and 13h00 on (021) 808-3460 on the above-mentioned dates.

· 30 June 2003
Closing date for applications.

Applications must include:
A completed application form (see enclosed form)

A complete study record (pregraduate and

honours)

Two referee reports (see enclosed forms)

Applications must be sent to:
The Program Co-ordinator (Clinical Psychology)

Psychology Department

University of Stellenbosch

Private Bag X1

Matieland 7602

The following applications WILL NOT be considered:

Faxed applications

Electronic applications

Late applications

Incomplete applications

· 1 August 2003
Results of pre-selection will be made known.
Results can be obtained by contacting Me. Cecile Joubert on (021) 808-3471 during office hours.
Applicants are requested to not attempt to obtain feedback at this stage, but to wait until the formal feedback sessions during the first week of September.

· 11-14 August 2003
The final selection takes place at the University of Stellenbosch. All candidates who were successful with pre-selection must be available in Stellenbosch from 11 to 13 August.
This selection process includes a group interview, an individual interview and a panel interview, but may also include other elements.

· 15 August 2003
Results of selection would be announced at 14h00.
Candidates can contact Me. Cecile Joubert on (021) 808-3461 from 14h00.
Candidates can also use this opportunity to make an appointment for feedback on selection. Feedback sessions will only be scheduled for 1 September 2003.

· 1 September 2003
Members of the selection panel are available for feedback regarding the selection process.
Candidates are requested to make appointments beforehand with Me. Cecile Joubert.
No feedback on selection will be given after 1 September 2003, and candidates are therefore requested to ensure that they are available on this day for feedback.

