CPSY 515 Group Counseling With Adults Syllabus and Schedule

Summer 2010 Graduate School of Education and Counseling Lewis and Clark College

Time:	Wednesdays, 5:30pm – 9:00pm
Location:	Howard, 242
Instructor:	Karen Hixson, M.Ed., LPC
Phone:	<u>503 475 5996</u>
Email:	khixson@lclark.edu
Office hours:	By appointment

Instructor Biography: I am a Licensed Professional Counselor and have past experience as a Certified Alcohol and Drug Counselor. I received my Master's Degree in Agency Counseling at the University of Puget Sound in Tacoma, WA. Upon moving to Portland, I provided group counseling in a corrections facility and local non-profit as a drug and alcohol counselor and mental health counselor serving outpatient and inpatient populations. Currently, I work in private practice with a focus on providing relational counseling that infuses awareness of political struggles into my work with clients. I am also currently engaged in many projects connected to group work and facilitation.

"As therapists, we must move beyond dealing with individual pain; we must become part of a larger solution by joining with others to transform the social conditions that contribute heavily to individual pain. We cannot continue to pathologize individual adaptations to socially destructive patterns. Therapy should not become a part of the problem by suggesting that the pathology is individual and the solution is individual."

-Judith Jordan

"Recovery can take place only within the context of relationships; it cannot occur in isolation." - Judith Herman

Catalog Description: Introduction to the major schools of group therapy and the common factors associated with positive outcomes. Covers group dynamics, obstacles to success in group therapy, and the stages of group process. Role-playing, outside group membership, and demonstrations illustrate principles of effective group leadership. Prerequisite: CPSY 503 or 569 Credit: 3 semester hours

Course Description and Outcomes: This is a graduate level course designed to provide students with the theories, concepts and experiences that will increase their competency of group counseling with adults. Students will engage in lecture, readings, in-class activities and observation as well as experiential training groups. The content and experiences in this course provide concepts and skills necessary to satisfy the group work competencies stipulated in the Council for Accreditation for Counseling and Related Programs (CACEREP) Standards (2001) as outlined below. Students will gain knowledge of group counseling theory and demonstrate the practical skills necessary for the dynamic application to various adult group counseling settings. Students will understand how to

adapt various theories and skills to the unique circumstances they find themselves in as professionals and citizens.

CACREP Curriculum Standards and Course Objectives (2009 Standards)

6. GROUP WORK—studies that provide both theoretical and experiential understandings of group purpose, development, dynamics, theories, methods, skills, and other group approaches in a multicultural society, including all of the following:

a. principles of group dynamics, including group process components, developmental stage theories, group members' roles and behaviors, and therapeutic factors of group work;

b. group leadership or facilitation styles and approaches, including characteristics of various types of group leaders and leadership styles;

c. theories of group counseling, including commonalities, distinguishing characteristics, and pertinent research and literature;

d. group counseling methods, including group counselor orientations and behaviors, appropriate selection criteria and methods, and methods of evaluation of effectiveness; and

e. direct experiences in which students participate as group members in a small group activity, approved by the program, for a minimum of 10 clock hours over the course of one academic term.

Other Objectives of This Course:

f. apply an understanding of diversity & social justice to group work.

C2. models, methods, and principles of program development and service delivery for a clientele based on assumptions of human and organizational development, including prevention, implementation of support groups, peer facilitation training, parent education, career/occupational information and counseling, and encouragement of self-help;

II.K.6.e. approaches used for other types of group work, including task groups, psychoeducational groups, and therapy groups;

II.K.6.f. professional preparation standards for group leaders;

II.K.6.g. and ethical and legal considerations.

Required Text:

Corey; Corey; Corey. (2008). *Groups: Process and Practice, 8th Edition* Brooks/Cole/Cengage Learning, Belmont, CA.

Also Recommended:

Yalom, I & Leszcz, M. (2005). *The Theory and Practice of Group Psychotherapy*, Basic Books, New York, NY.

Materials on Reserve at Library:

*DVD + Workbook on 3-day checkout: *Groups in Action: Evolution and Challenges* by Robert Haynes (Author), Gerald Corey (Author), Marianne Schneider Corey (Author)

We will watch sections of the video in class and you will be required to view any portions you miss on your own. Please check-in with me about any other associated make-up work.

Articles on Reserve in Moodle:

- Comstock, D.L., Hammer, T.R., Strentzsch, J., Cannon, K., Parsons, J., and Salazar II, G. (Summer 2008). "Relational-Cultural Theory: A Framework for Bridging Relational, Multicultural, and Social Justice Competencies." *Journal of Counseling* & *Development* Summer, 96, 279-287.
- Day-Vines, N.L., Wood, S.M., Grothaus, T., Craigen, L., Holman, A., Dotson-Blake, K, and Douglass, M.J. (Fall 2007). "Broaching the Subjects of Race, Ethnicity, and Culture During the Counseling Process." *Journal of Counseling & Development*, 85, 401-409.
- Kramer, C. H. (2000) Revealing Ourselves In M. Baldwin, M. (Ed) *The Use of Self in Therapy* (2nd Ed pp 61-96.) Haworth Press, Binghamton, NY.
- Yalom, I & Leszcz, M. (2005). The Therapist: Working in the Here-And-Now. In *The Theory and Practice of Group Psychotherapy Basic Books*, New York, NY pp 141-199

Use of Moodle:

Moodle will be utilized in this course to assist you in tracking the syllabus, assignments and readings. We may use it for specific reflections and discussion throughout the course. Moodle may also come in handy in the event of significant extended abscences or school closures.

Enrollment Key:

Attendance Policy: Students are highly encouraged to make every effort to resolve any attendance conflicts in order to attend all classes and activities. Students can receive an excused absence at the instructor's discretion. Extraordinary conditions such as illness or family emergencies warrant an excused absence. If a student cannot attend class: (1) contact the instructor prior to the absence to explain the reason for the absence (email if anticipated or phone if last minute) (2) make provisions to obtain class materials and any other information missed (3) make up work may be required. One unexcused absence can lower the student's final grade; two unexcused absences may result in failure. Three late arrivals are equal to once unexcused absence.

It is essential that everyone is present at all of the sessions as this also impacts group dynamics, group cohesion and our ability to be fully present with each other.

Confidentiality Policy: Confidentiality is extremely important to the integrity of this course. Confidentiality cannot be guaranteed in any situation but we are collectively accountable to maintain a safe, trusting environment throughout the course including the experiential groups, activities and conversations. While it can be compelling to share personal information about group members with others, all students are bound by the ACA ethical code of confidentiality with respect to any material shared by other members of the class. The disclosure of personal information to anyone outside this class would be considered unethical. Please explore any concerns you have about confidentiality during class time, after class or during a training group.

Evaluation: Grades will be based on your effort and ability to explore and apply the group concepts and experiences in this course towards the needs of adults in a group counseling setting. Your ability to use personal reflection, critical thinking and your ability to share the comments, questions and challenges that come out of this reflection and thought are essential in earning a successful grade in this course. **Evaluation in this course is not based on the** *content* of your personal experiences, specifically, how much you self disclose, but on your participation in the *process of learning about group dynamics*.

Special Considerations with Course Format: The class will be a platform for demonstrating and examining the group process and experience through didactic and experiential teaching methods. While this is not a therapy group or personal growth group, experiential activities will bring the group process into our awareness with a focus on your ongoing counseling training and your professional development. Students are not required to share personal information as part of the classroom dynamics, or as a requirement for any evaluation or for grading purposes. Students are asked to be intentional about what they choose to share with other students in the class during activities. However, by taking this course, you agree to the opportunity to challenge yourself to become familiar with the territory of group work through participation in the activities provided—including the experiential training groups. If you become uncomfortable and feel as though you are unable to continue or participate during any aspect of this course, you may exercise your right to pass. If you find yourself repeatedly doing so, please discuss this with me or another trusted colleague. Your participation is vital to your learning.

Should you have emotional difficulty throughout the course, the following measures are available to support you:

- 1. Please feel free to contact me to discuss your concerns or thoughts. We can meet outside of class time. I'm available via email, phone and to meet up in person.
- 2. Feel free to contact your advisor or another ally in the counseling program to discuss your concerns or thoughts.
- 3. You may also work on these concerns in the context of private counseling.

In the text, Corey, et al. share their perspective on the value of training groups:

"Your ability to function effectively as a group counselor has a lot to do with your beliefs pertaining to groups. If you believe in the therapeutic power and potential of groups, and if you are willing to commit yourself to the disciplined work it takes to learn about groups, you are already taking significant steps toward becoming a competent group leader. If you are suspicious about groups, and if you approach this course with a great deal of hesitation, we challenge you to talk about your reservations and concerns either in the class, if this is appropriate, or with your instructor privately. You will get much more from reading this book and taking a group course or group workshop if you commit yourself to being active, involved, and open to learning about the group process. This is an excellent time to challenge any misconceptions you may have about groups and identify what you need to do to become a productive member of a group. The steps you take now will help you become a vital and creative group leader (p. 21)."

Potential Risks of Engaging in This Course:

- Confidentiality can not be guaranteed by the instructor.
- While not intended to be a therapy group or process, you may stumble upon personal material that may warrant further exploration.
- While your instructor is taking on a dual role of both training and grading your performance in this course, you will not be graded on the content of your participation but on the intention you put forth to understand group process. If you have concerns about this at any point throughout the course, please discuss them with the instructor.
- Please discuss any questions or concerns that come up during the course with the instructor in class time or through a scheduled appointment. Your communication and feedback are important to the integrity of this course.

A. Class participation (30%: 150 pts)

1. This includes participation in class discussions, small group discussions, assigned activities and participation in the experiential training group demos, both as a member and a facilitator.

Good participation is demonstrated by the following activities:

- Ask questions, offer perspective, share ideas & reactions
- Participate in all activities to the best of your ability

• An expectation that your participation will move along a continuum that follows normal group development (you will build on your own process throughout the course)

B. Exam (20%: 100 pts)

1. A written mid-term exam that will demonstrate relevant concepts and theories of group work covered in the first half of the semester.

C. Written Assignments (30%: 150 pts):

1. Group Training Commitment and Goals Paper:

Early in the semester, you will write about your goals and intentions as a participant in this class.

2. Post-Group Training Evaluation and Reflection Papers:

You will complete two separate reflection papers exploring what you learned about group dynamics and group leadership form the perspective of both group member and facilitator.

3. Diversity, Social Justice & Group Work Paper:

A research and reflection based paper outlining your current understanding of working with issues of diversity and social justice in groups.

4. Additional Writing & Reflection:

Brief responses to the course reserve articles, additional reading or activities we do throughout the course.

D. Projects (20%: 150 pts)

1. Group Observation:

You will attend a group session of your choosing and write a brief paper that outlines what you learned in observing/participating the group. You will share you learning with the group in a brief, informal discussion.

1. Group Session Project:

You will prepare a group session from a curriculum of your choosing. This will be an individually prepared written project including an outline and script for a group session.

2. Group Co-Facilitation Project:

You will choose a lesson from a curriculum on which you'd like to co-facilitate a group for the class. This will include collaboration with your assigned co-facilitator and co-facilitation of a group. Detailed expectations for this assignment will be shared later in the course.

Course Outline and Schedule:

5/12/10

Intro to the Course, Review of Syllabus

5/19/10

Leader Characteristics, Therapeutic Factors, Group Microskills, Exploration of Diversity and Social Justice in Groups, Part 1

5/26/10

Ethical Considerations, Forming Groups, Leadership Styles Exploration of Diversity and Social Justice in Groups, Part 2

6/2/10

Initial and Transition Stages of Groups & Interventions, Group Counseling Theories Exploration of Diversity and Social Justice in Groups, Part 3:::**Course Check-In**

6/9/10

Exploration of Diversity and Social Justice in Groups, Part 4 Working Stage & Interventions

6/16/10

Final Stage of Groups & Interventions Outcome Evaluation Overview of Group Curriculums

6/23/10

Challenging Group Members & Dynamics Difficult Moments in Facilitation

6/30/10 Midterm Exam

7/7/10 Group Co-Facilitation Demos

7/14/10 Group Co-Facilitation Demos

7/21/10 Group Co-Facilitation Demos

7/28/10 Group Co-Facilitation Demos

8/4/10

Evaluations, Potluck & Closing

Bibliography CPSY 515 Karen Hixson, M.Ed., LPC

Group Counseling and Psychotherapy

Basic Counseling Responses in Groups by Hutch Haney & Jacqueline Leibsohn Comprehensive Group Work: What It Means and How to Teach It By Conyne, R.,K. Wilson, F. R., & Ward, D. E. Counselors Treatment Manual: Matrix Intensive Outpatient Treatment for People with Stimulant Use Disorders by SAMHSA Critical Incidents in Group Counseling By Tyson, L.E., Perusse, R., & Whitledge, J. Group Work Experts Share Their Favorite Multicultural Activities by Salazar, C. Group Work: A Practical Guide to Developing Groups in Agency Settings by Alle-Corliss, L & Alle-Corliss, R. Groups In Action: Evolution and Challenges Video and Workbook By Corey, G., Schneider-Corey, M. & Haynes, R. Instant Icebreakers by N.L. Tubesing Intentional Group Counseling: A Microskills Approach By Ivey, A., Pedersen, P.B., & Ivey, M. B Seeking Safety: A Treatment Manual for PTSD and Substance Abuse by Lisa M. Najavits The Theory and Practice of Group Psychotherapy, 5th Ed. By Yalom, Irvin D. and Leszcz, Molyn. Theory and Practice of Group Counseling 7th Ed. by G. Corey This Changes Everything by Christina Robb Understanding Group Psychotherapy, Videos by, Yalom, I.

Dialogue, Mediation, Conflict Resolution & Facilitation

The Little Book of Dialogue for Difficult Subjects: A Practical, Hands On Guide by Lisa Schirch & David Campt

Narrative Mediation: A New Approach to Conflict Resolution by John Winslade & Gerald Monk

The Circle Way by Christina Baldwin & Ann Linnea

Turning to One Another: Simple Conversations to Restore Hope to the Future by Margaret J.. Wheatley

Counseling: General

Constructing the Self, Constructing America: A Cultural History of Psychotherapy by Philip Cushman

Critical Psychology by Fox & Prilliltensky

Get Out of Your Mind and Into Your Life: The New Acceptance and Commitment Therapy by Steven C. Hayes

Skills Training Manual for Treating Borderline Personality Disorder by Marsha M. Linehan

The Basics, 2nd Edition, A Curriculum for Co-Occuring Psychiatric and Substance Disorders by Rhonda McKillip

The Gift of Therapy: An Open Letter to a New Generation of Therapists and Their Patients by Irv Yalom The Heart and Soul of Change by Hubble, Duncan & Miller The Heroic Client by Duncan, Miller & Sparks The Use of Self in Therapy by Michele Baldwin Transformative Family Therapy by Almeida, Dolan-Del Vecchio & Parker Trauma and Recovery by Judith Herman Trauma Stewardship by Van Dernoot Lipsky & Burk We've Had a Hundred Years of Psychotherapy—And the World's Getting Worse by James Hillman & Michael Ventura What Therapists Say and Why They Say It by Bill McHenry & Jim McHenry

Relational Cultural Theory

Relational Practice In Action By Jordan, J. & Dooley, C. The Complexity of Connection Edited by Jordan, J.V., Walker, M., & Hartling, L.M. The Healing Connection: How Women Form Relationships in Therapy and In Life by Jean Baker Miller & Stiver