CPSY 513: Theory and Philosophy of Counseling Spring, 2011

Steve Berman

Office: (503) 238-5899

Office Hours by Appointment Email: berman@lclark.edu

<u>Catalog description</u>: Overview of counseling theories such as psychoanalytic, Adlerian, client-centered, cognitive-behavioral, multi-modal, Gestalt, feminist, existential, solution-focused, and brief therapy, as well as integrative approaches. Examines a wide range of theoretical perspectives and advocates professional knowledge of best practices. Students acquire knowledge of various counseling theories and critique their relevance to diverse populations and clinical situations. Students clarify their personal assumptions and learn how to explain their own theoretical stance. Issues of diversity and client matching are addressed throughout.

Prerequisite: None.

Objectives: Students will...

- 1. Develop a strong foundation and awareness of diverse theoretical perspectives.
- 2. Demonstrate knowledge of different theoretical counseling interventions.
- 3. Demonstrate the ability to conceptualize a client within a systematically derived theoretical model(s).
- 4. Demonstrate an understanding of issues and considerations associated with human diversity as applied to theory
- 5. Understand one's own value systems and the impact on therapeutic work.
- 6. Begin to formulate one's own theoretical orientation and apply it to client issues.
- 7. Demonstrate the application of appropriate individual, couple, family, group, and systems modalities for initiating, maintaining, and terminating counseling, including the use of crisis intervention, and brief, intermediate, and long-term approaches
- 8. Use diagnoses and diagnostic tools, including the DSM, as appropriate to the theory
- 9. Ethical and legal considerations related to theory

Purpose

This class is designed to be an introduction and overview of the dominant theories and practices in the practice of counseling and psychotherapy. While most of the major theories of counseling will be covered, particular emphasis will be given to contemporary approaches. Selected topics, controversies and philosophical issues in the field of counseling will be explored and discussed. Students will be encouraged to view theories and the treatment process in its cultural context, not only as a counselor, but from the point of view of the client, as well.

Upon completion of the course, students should be able to employ a collaborative, integrative, and contextual approach to understanding and alleviating persistent difficulties of children, adolescents and adults. Students will be able to describe and apply a variety of theoretical frameworks while understanding the necessity of theoretical integration and the need to fit our theories to each client rather than try to fit clients into our theories. Students will come to appreciate the socially constructed nature of theory, to understand the impact of a particular theoretical orientation in determining and limiting how we view and respond to the problems of clients, and to discern the differing worldviews that are implicit in competing theories. Modes of integration will be discussed including common factors, technical eclecticism and theoretical integration.

Secondary goals are to stimulate critical thinking and discussion, promote self-exploration, and to have fun.

Related Authorizations

Successful completion of this course is necessary for fulfillment of degree requirements for any of the specialty areas in the Counseling Psychology Department. This course is also necessary for gaining access to licensure as a professional counselor.

Attendance

Attendance is mandatory. Each student will be permitted one excused absence. Any absence beyond one will result is a half letter grade reduction.

Instructional Methods

Each class period will consist of a variety of instructional activities including lecture, student presentations, demonstrations, discussion, and experiential exercises.

Electronics

Cell phones must be turned off during class. Do not text during class. Laptop computers may be used for note-taking only.

Required Texts

Prochaska, J.O. & Norcross, J.C. (2010). Systems of psychotherapy: A transtheoretical model (7th ed.) Thomson: Brooks/Cole. P&N

Additional Readings are available on Moodle

Evaluation:

Grading will be based on the combined scores of all assignments and class participation. Grading will be weighted as follows:

- Theory presentation
 Class participation
 Term Paper
 Final exam
 Total possible
 Grading scale:
 280-300 = A
 270-279 = A 260-269 = B+
 240-259 = B
 - 1. Theory Presentation. Each student will make an in-class presentation of about 60 75 minutes on one of the theories we will be discussing. If there are more students than theories, students may need to form teams for their presentations. The grade for the team will serve as each individual's grade. The scheduling of presentations and the matching of students and theories will occur in the first class. The presentation must include, but is not limited to, the following:
 - 1. Discussion of the origin and history of the theory.
 - 2. The basic framework and concepts underlying the theory.
 - 3. The therapeutic practices and techniques that arise from the theory.
 - 4. The explanation of how change occurs within this framework.
 - 5. The role of the counselor within the theory.
 - 6. The developmental scheme and etiological assumptions implicit in the theory (if any).
 - 7. A discussion of the theory's applicability with members of non-dominant social and cultural groups.
 - 8. A discussion of how the theory is differentially applied with children, adolescents and adults.
 - 9. A critical discussion of the strengths and weaknesses of this approach.
 - 10. Question and answer period.
 - 11. A demonstration of the theory in practice. (Video, role play, etc.)

The presentation should include visuals, handouts or other illustrative materials. If you use slides or Power Point, make enough copies for each student in class to have a set. You are expected to do substantial outside research in preparation of your presentation including the use of primary sources. If your presentation covers only material that is covered in the text you will not receive a passing grade. Please include a bibliography, citing your references, with the material you distribute at your presentation.

Your grade will be partially based on how well you are able to engage and hold the interest of your audience. Creativity, humor, multi-media, and food are all encouraged.

2. Class Participation

Each student will be scored on the degree to which s/he participates in class discussions, exercises and role plays. In-class questions and comments should reflect a critical consideration of the readings.

3. Term Paper

The term paper will be due on **April 14.** The paper should be 10 to 12 pages, double-spaced, 12 point font. Include a cover page and bibliography but do not use a report cover. A late paper will receive a 10% grade reduction for each day it is late. Papers over three days late will receive a failing grade. See instructions below regarding the topic.

4. Final exam

The final exam will be given during the last class period on **April 21**. It will consist of short answer essay questions and case examples that will require you to display your understanding of the theories and their application. The final will be <u>open note</u>, not <u>open book</u>. You will be allowed to consult class notes and materials you prepare for the exam but you will not be permitted to consult the text.

Term Paper: Personal Theory (due April 14):

This paper is an exercise in reflection and self-examination. There are no right or wrong responses.

Theory is not value neutral. Every theory contains embedded assumptions about human nature and the process of change. Some theories assume people are born primitive, driven by dark forces, until civilized through socialization (psychoanalytic), while other theories assume that we are born in a state of purity until corrupted by society's dictates (Gestalt). Some theories assume that change occurs when feelings shift (person centered), some when thinking is altered (cognitive), and some when external contingencies are changed (behavioral). Some theories see reality as fixed and observable (family systems) while other see reality as shifting, socially constructed, and context dependent (narrative, solution focused). Some theories include developmental assumptions and see history as essential (psychoanalytic) and some contain no developmental assumptions and stay focused in the present (behavioral, solution focused). Within some theories, the therapist is very non-directive while others call for the therapist to be very active and directive.

Think about the theories we have studied so far and think about your personal beliefs, values and assumptions. Which theory or theories fit for you and which don't. Write a paper that discusses the theories you embrace, those you reject, and why. Use this assignment as an exercise in self exploration. The following questions are intended to stimulate your thinking. **Do not** use them as an outline and do not be limited by them. If you simply answer these questions you will receive a failing grade.

1. Which theory or theories most closely fits your view of human nature? Are people essentially born pure or born savage, and what role does socialization play? How do the various theories fit with your personal values?

- 2. Which theory or theories provides the most accurate map of reality as you perceive it? Which seems to most closely capture your own worldview?
- 3. Which theory or theories most closely matches your own belief about how change occurs in peoples' lives? Which is most important: changing emotion, cognition, or behavior?
- 4. What life experiences shaped the beliefs and values that lead you to prefer one theory over another? Which theory fits best with your personality and style of interaction?
- 5. Which theory most closely fits your view of development and history. How necessary is it to understand the past when trying to bring about change?
- 6. Do some theories fit better for work with children? Adolescents? Adults? Why?
- 7. Is there one theory that you feel captures "the truth"? Why?
- 8. Which theory or theories do you see as having the broadest cultural applicability?
- 9. How has your worldview shifted as a result of studying these theories?
- 10. What are the pros and cons of theoretical integration vs. theoretical purity?
- 11. What have you learned about yourself through your reaction to the theories?
- 12. Are there theories, philosophies or worldviews that have not been covered in this class that more accurately define you?

CLASS SCHEDULE

January 13: Introductions

Overview of the class

Overview of themes in counseling

January 20: Readings: P&N, Chapter 1

Kottler, Theory in a Clinician's Life

Smoller, <u>The Etiology and Treatment of Childhood</u> Hubble & O'Hanlon, <u>Theory Countertransference</u>

January 27: Theory Presentation: Psychoanalytic/Freudian

Readings: P&N, Chapter 2

Acocella, The Politics of Hysteria

Duncan, Miller, and Sparks, Exposing the Mythmakers

Badenoch, Reconsidering Trauma

February 3: Theory Presentation: Person-Centered

Readings: P&N, Chapter 5

Butler, The Anatomy of Resilience

Johnson, Love – A Revolutionary New View

February 10: Theory Presentation: Jungian Analysis

Douglas, Analytical Psychotherapy

Zweig and Abraham, Introduction: The Shadow Side of

Everyday Life

February 17: Theory Presentation: Play Therapy

Readings:

Buser, Play Therapy

Axline, <u>Play Therapy</u>, Chapters 7 to 11 Landreth, Typical Problems in Play Therapy

February 24: Theory Presentation: Narrative Therapy

Readings: P&N, Chapters 13 & 14 White, <u>Deconstruction and Therapy</u>

Freeman, Epston, and Lobovitz, Playful Communication

In Family Therapy

March 3: Theory Presentation: Existential

Readings:

P&N, Chapter 3 & Chapter 4

Asay and Lambert, The Empirical Case for Common Factors

In Therapy

March 10: Theory Presentation: Gestalt

Readings: P&N, Chapter 6
Oaklander, My Working Model
Anderson, Enlightenment Reframed

March 17: Theory Presentation: Cognitive: REBT and CBT

Readings: P&N, Chapter 10 Lebow, <u>Therapy by the Numbers?</u> Thyer, What is Evidence-Based Practice

Gambrill, The Need for Critical Thinking in Clinical Practice

March 24: Spring Break

March 31: Theory Presentation: Behavioral

Readings: P&N, Chapters 8 & 9

Shedler, The Efficacy of Psychodynamic Psychotherapy

April 7: Readings: P&N, Chapter 12

April 14: Theory Presentation: Your Choice

Readings: P&N, Chapters 15, 16 &17

Schwartz, The Larger Self

Term Paper Due

April 21: Final Exam