EDU PAES 801.01

Winter Quarter 2007, p. 5

OHIO STATE UNIVERSITY
College of Education
School of Physical Education and Educational Services

Counselor Education Program

Class Title: EDU PAES 801.01: Multicultural Counseling (03 hours)

Course Description: An exploration of multicultural concerns related to the knowledge, beliefs/attitudes, and skills of counselors.

Instructor:
Dr. Colette Dollarhide, NCC, LPC. Visiting Professor, Counselor Education. Office location: 356BArps Hall. Office phone: 614-688-5938. Email: dollarhide.1@osu.edu or ctdollarhi@aol.com

Required Materials:

Schmidt, J. J. (2006). Social and cultural foundations of counseling and human services: Multiple influences on self-concept development. Boston, MA: Allyn & Bacon.

Smith, T. B. (2004). Practicing multiculturalism: Affirming diversity in counseling and psychology. Boston, MA: Allyn & Bacon.
Course Philosophy:
This course will provide an opportunity to reflect on the messages, both positive and negative, that we have internalized about other groups. Upon this reflection, students will be challenged to make new decisions about current and future behaviors and attitudes, in an effort to bring behaviors and attitudes into congruence with professional standards. While we cannot be held accountable for messages embedded in our past, we can and must be held accountable for current and future responses to events in contemporary living and practice. Students will be exposed to current issues in broad diversity constructs: culture, national origin, language, physical appearance and ability, sexual orientation, faith traditions, etc.
Learning Objectives:

According to CACREP (the Council for Accreditation of Counseling and Related Educational Programs), the following are the foundations topics for SOCIAL AND CULTURAL DIVERSITY. This is defined as “studies that provide an understanding of the cultural context of relationships, issues and trends in a multicultural and diverse society related to such factors as culture, ethnicity, nationality, age, gender, sexual orientation, mental and physical characteristics, education, family values, religious and spiritual values, socioeconomic status and unique characteristics of individuals, couples, families, ethnic groups, and communities,” including all of the following:

a.
multicultural and pluralistic trends, including characteristics and concerns between and within diverse groups nationally and internationally;

b.
attitudes, beliefs, understandings, and acculturative experiences, including specific experiential learning activities;

c.
individual, couple, family, group, and community strategies for working with diverse populations and ethnic groups;

d.
counselors’ roles in social justice, advocacy and conflict resolution, cultural self-awareness, the nature of biases, prejudices, processes of intentional and unintentional oppression and discrimination, and other culturally supported behaviors that are detrimental to the growth of the human spirit, mind, or body;

e. theories of multicultural counseling, theories of identity development, multicultural competencies; and

f.
ethical and legal considerations.

Student Outcomes:

By the time the student has completed the course, s/he will have demonstrated mastery of all following topics, as demonstrated through the corresponding learning activities:

	TOPIC
	LEARNING ACTIVITY

	Multicultural and pluralistic trends, including characteristics and concerns
	Cultural Immersion Experience, Part 1

	The nature of biases, prejudices, processes of intentional and unintentional oppression and discrimination, and other culturally supported behaviors that are detrimental to the growth of the human spirit, mind, or body
	Cultural Autobiography and Cultural Identity Analysis; Cultural Milieu Analysis

	Theories of identity development; Attitudes, beliefs, understandings, and acculturative experiences
	Cultural Immersion Experience, Part 1; Cultural Autobiography

	Theories of multicultural counseling; Multicultural competencies, including individual, couple, family, group, and community strategies for working with diverse populations and ethnic groups
	Cultural Immersion Experience, Part 2

	Counselors’ roles in social justice, advocacy and conflict resolution
	Cultural Immersion Experience, Part 2

	Cultural self-awareness
	Cultural Autobiography and Cultural Identity Analysis

	Ethical and legal considerations
	Cultural Immersion Experience, Part 2

Course Schedule:

The following topics are not viewed as absolute; the instructor reserve the right to change the topics scheduled based on the needs of the class. NOTE: PLEASE READ BEFORE CLASS.

	CLASS DATE
	TOPIC
	CHAPTER READING

DUE THAT NIGHT!
	HOMEWORK DUE

	1

1/3
	Syllabus
Intro to Subject; Why does it matter?

	Schmidt: 1, 2
Smith: 1, 2
	

	2

1/10
	Cultural Awareness and Theories of Cultural Identity

	Schmidt: 3, 4
Smith: 3
	Start Cultural Immersion experience

	3

1/17
	Communication, Assessment, Advocacy

	Schmidt: 10
Smith: 4, 5, 6
	Cultural Milieu Analysis

	4

1/24
	Cultural Issues of Children of Diversity, Cultural Issues of African Americans

	Schmidt: 6
Smith: 7, 8
	

	5

1/31
	Cultural Issues of Hispanic Americans and Asian Americans

	Schmidt: 6
Smith: 9, 10
	Cultural Identity Analysis

	6

2/7
	Cultural Issues of Native Americans and Americans of Middle Eastern heritage

	Schmidt: --
Smith: 11, 12
	

	7

2/14
	Religion and Spirituality as Culture

	Schmidt: 8
Smith: 14
	Cultural Autobiography

	8
2/21
	Issues of Sex, Gender, Different Abilities, and Aging

	Schmidt: 5, 7
Smith: --
	

	9

2/28
	Social Class and Issues of Immigrants to this country

	Schmidt: 9

Smith: 13, 15
	Cultural Immersion, Part 1

	10

3/7
	New Skills for Counseling in a New World; Ethics, Research

	Schmidt: 10, 11, 12

Smith: 16
	Cultural Immersion, Part 2

Assignments:

1. Attendance: Students are expected to attend all classes (10pts of final grade). Final grades will be effected by absences. Late Papers: Papers that are late for any reason will be reduced by ½ letter grade per day. Emailed papers must be accompanied with hard copy as soon as possible and are only submitted to prove completion by the due date. Otherwise, papers are to be submitted in hard copy.
2. Cultural Milieu Analysis: Complete the following self-evaluation in a chart format, as given:
	Source / Environment
	Cultural identity of persons in that environment
	Cultural Messages (beliefs) sent from that environment. For each, was it consistent with the behavior you observed?
	Cultural Rules of Behavior learned from that environment. For each, was it consistent with beliefs taught?
	Affirm or Rewrite? If rewrite, outline the new belief and rule by which you choose to live.

	Family of Origin
	
	
	
	

	K-12 school(s)
	
	
	
	

	Undergraduate school
	
	
	
	

	Work/ job
	
	
	
	

	Graduate school
	
	
	
	

	Current family
	
	
	
	

	Other as needed
	
	
	
	

	
	
	
	
	

With this assignment, you can expand the chart as needed to fully explore all the sources of

cultural messages in your past. Satisfactory/Unsatisfactory only, derived from the depth of

your reflection, not the content of your chart. (2-3 pages, S/U only; 15 pts)
3. Cultural Identity Analysis: You will apply the insights you derived from pages 88-90 of Schmidt in terms of multiple identities. First, describe all the aspects of your personal constellation of identity as suggested on page 89. For each, outline how you came to be aware of that part of your identity. Now assess your current integration of each using the terms from the MIM model on page 88. This can be presented in a chart format. Satisfactory/Unsatisfactory only, derived from the depth of your reflection, not the content of your chart. (3-4 pages S/U only; 15 pts)

4. Cultural Autobiography: In this paper, you will examine your current cultural identity and identify what you will do to progress in your development. (5-8 pages; Graded; 20 pts)
a. Select the most appropriate model of identity development for your primary cultural identity from Schmidt or Smith and outline it in your paper.
b. Using that model, and citing your book/sources, determine what stage you are at in your personal identity development. Describe the traits or behaviors you see in yourself that you used in your self-assessment.
c. What happened in your past that moved you, or allowed you to move, from one stage to the next to get you where you are today?
d. What needs to happen to move you to the next stage of development, using the insights from Smith or Schmidt? What will you do to bring about that next stage of development?
e. What will you do to move to the highest levels of identity development and integration?
5. Cultural Immersion Experience: This assignment consists of two papers, each one graded and worth 20 points. Before you begin writing, you will reach out to another culture. You are challenged to connect with a diversity group about which you have the MOST preconceived ideas. This can include cultural, religious, racial, sexual identity, economic, or ability diversity. You will attend at least 4 gatherings of people in this group (church, group, family, or some other group meeting), observing and interacting as appropriate. At one or more of these gatherings, interview someone about the group: why they gather, what it means to them. You will journal after each experience, outlining all of the following: 1) your reactions to the experience, 2) your thoughts and feelings about them, and 3) your thoughts and feelings about yourself in relation to them. NOTE: This journal will be submitted with the first paper, Part 1, outlined below.
a. Part 1: Reflect on your journal and on your prior preconceived ideas. Which of those preconceived ideas are now open to re-interpretation and why? What have you learned about yourself and about them, now that the immersion is over?
b. Part 2: Now you will take what you have learned about this group and yourself and apply it in a counseling context. Assume you have a client from this group. Using your books and class material and APA format, discuss each of the following:
· What are some likely issues you might expect and why?
· What counseling approach will you use and why?
· What are the systemic approaches you will use and why?
· Outline an advocacy plan for this client using the Advocacy Competencies.
· What are the ethical and legal issues inherent in this counseling work?
· What do you need to do now to be ready to meet this future client?
Final Grades

Final grades will be determined on the basis of the following percentages:

Attendance

10 pts S/U

Cultural Milieu Analysis

15 pts S/U

Cultural Identity Analysis

15 pts S/U

Cultural Autobiography

20 pts graded

Cultural Immersion, Part 1

20 pts graded

Cultural Immersion, Part 2

20 pts graded

TOTAL:

100pts
Grading scale: 100-90 pts A+/A/A-; 89-80 pts B+/B/B-; 79-70 pts C; Below 70 pts D
Grading Rubric:

In general, grades will be assigned on the basis of the following rubric:

*An A paper includes all of the following:

On time

Correct grammar

Correct formatting per APA (if required; if not, here is your chance to practice!)

Refers to class material (book, lecture, outside readings)

Refers to all material with correct in-text cites and references as outlined in APA

Presents creative or personalized applications of class material

Answers all questions posed in the assignment.

Students who have a documented disability are invited to discuss appropriate accommodations with the instructor.

REFERENCES: The following is a short list of references used in this class.
Association for Multicultural Counseling and Development. (1991). Cross cultural competencies and objectives. Retrieved October 20, 2006 from http://www.counseing.org/Publications/.
Harper, F. D., & McFadden, J. (2003). Culture and counseling: New approaches. Boston, MA: Allyn &
Bacon.
Lewis, J., Arnold, M., House, R., & Toporek, R. (n.d.). American Counseling Association AdvocacyCompetencies. Retrieved October 20, 2006 from http://www.counseing.org/Publications/.
Sue, D. W., Arrendondo, P., & McDavis, R. J. (1992). Multicultural counseling competencies and standards: A call to the profession. Journal of Counseling & Development, 70, 477-486.
