
816 Group Dynamics Course Schedule Spring 2009PRIVATE

It is essential that you attend all class and group meetings and that you have the reading completed and/or the assignments ready to turn in on the dates listed. Any class not attended will result in your missing valuable information. Each unexcused absence will result in a loss of 5 out of 500 semester points and each excused absence a loss of 2 out of 500 semester points. More than two absences is grounds for dismissal from class. If you do have to miss a class, you are urged to have another class member tape-record the lecture-discussion. Reading assignments are from Corey (C) or the Ward monograph (W).

1/21
NO CLASS (INSTRUCTOR AT MEETING); PRINT SYLLABUS AND ALL READINGS FROM ANGEL (A); READ SYLLABUS, PLAN SEMESTER; READ 1/28 ASSIGNMENTS (CHAPTERS AND RELEVANT INFO. FROM 616-816 IMPORTANT CONCEPTS DOCUMENT)
1/28
Introduction: Chapter 1 & 3 (C); Ch. 1 & 2 (W) - Multicultural and Professional Issues: ASGW Principles for Diversity- Competent Group Workers, ASGW Best Practice Guidelines, and ASGW Professional Standards for the Training of Group Workers (Available on the ASGW Web Site at http://www.asgw.org/);
2/4

Ch. 3 (W) – New Groups; Exercise
2/11
Tape; Exercise
2/18
Chapter 10 (C); Orientation and Group #1
2/25
Chapter 14 (C) – Ellis’ REBT; Chapter 13 (C) CBT; No Group
3/4

Chapter 12 (C) Berne’s TA; Group #2
3/11
MIDTERM EXAM; NO GROUP
3/18
NO CLASS: SPRING BREAK
3/25
 Chapters 2 (C) & Chapter 4 (W) - Leadership; Chapter 5 (M) - Membership; Exam Feedback; No Group
4/1

 Chapters 4 & 5 (C); Chapter 6 (W) – Group Development; Group #3
4/8

Chapters 4 & 5 (C); Chapter 6 (W) – Group Development; (Cont.); Ch. 7 & 8 (W) – Group Dynamics Summary; Group #4
4/15
Group #5 Only - (3:30-5:30 p.m.)
4/22
Group #6 Only- (3:30-5:30 p.m.)

4/29
Chapters 3, 17, & 18 (C) and ASGW Ethics; Group #7;

Independent Projects and Journals Due (Earlier submission appreciated)
5/6

FINAL EXAM
5/13
Class Mandatory; Termination Exercises; Course Feedback and Evaluation; Group #8

Department of Psychology and Counseling

School of Education

Pittsburg State University

Spring 2009
Course Number: PSYCH 816
Title: Group Dynamics

Credit Hours: 3

Time: 3:30-6:20 W

Instructor: Donald E. Ward, Ph.D.
Office Phone: (620)235-4530; email: dward@pittstate.edu

Office: 207B Whitesitt Hall
Office Hours: Posted by Office; FAX: (620) 235-4520

I. COURSE DESCRIPTION

Group Dynamics is designed to provide the opportunity to study the principles underlying the process of group action and interaction in social situations and in professional leadership and supervisory group situations. Application of group dynamics to counseling, personal growth and other psychologically-oriented groups is emphasized. Experiential activities are included to enhance learning (and personal understanding and awareness).

II. PREREQUISITES

Six hours of psychology or permission of instructor. Graduate standing.

III. PURPOSE OF THE COURSE

Group Dynamics is designed to provide prospective counselors, psychologists, and professionals in related professions with an intellectual and personal understanding of the principles of leadership, membership, and development in groups, including awareness of how one's personal and interpersonal psychological and social styles affect personal and professional behavior in groups.

IV. COURSE OBJECTIVES

Upon successful completion of this course the student should be able to:

 1. Describe concepts and variables by which groups are defined.

 2. Differentiate between different types of group work.

 3. Describe several models of human development, treatment, and their application to groups.

 4. Understand and describe major group dynamic factors, including leadership, membership, and group developmental stages.

 5. Understand groups as systems or interactive teams.

 6. Understand ethical guidelines for group counselors and related issues.

 7. Describe factors involved in planning, selecting, and conducting groups.

 8. Describe and understand the interrelationship among major group dynamic factors.

 9. Discuss the differential application of various group dynamic principles to different types of groups and group situations.

10. Demonstrate appropriate involvement, support, and feedback as a small group member and understand the impact of one's personal and interpersonal style on others in groups.

11.Appreciate differences among persons and understand the dynamic tension between the need to work together and the need to prize individuality in groups.

12. Be aware of professional training standards for group leaders.

V. INSTRUCTIONAL RESOURCES

A.
Required Texts:

(#1) Corey, G. (2008). Group Counseling: Theory and practice of group counseling (7th ed.). Pacific Grove, CA:

Brooks/Cole.

(#2) Ward, D.E. (1994). Principles of Group Work (2nd ed.). (Print out from ANGEL)
B.
Videotape (provided in class)

VI. TEACHING STRATEGIES

A.
Lectures

B.
Discussions

C.
Tape
D.
Reading in texts and other materials

E.
Structured exercises

F.
Small group participation

VII. ADDITIONAL DESCRIPTION

Group Dynamics is a graduate level course designed to provide a basic academic introduction to working in a group situation from a psychological perspective. This course is a required course for all M.S. in Counseling majors and is very valuable for all psychology majors and for all related majors who may do group work or who will lead or manage others, including social workers, teachers, those in business professions, etc.

There are two primary goals of the course, to provide basic academic knowledge of group dynamics and to gain self-awareness about your own behavior, feelings, thoughts, and attitudes as they relate to your lifestyle and to other people. The academic knowledge is presented through a textbook and a monograph which include the application of counseling theories to group work and the principles of group dynamics, and through lecture-discussions over the textbook material by the instructor.

The self-awareness aspects are provided by group exercises and participation in a small group (not a counseling or therapy group, but a student exploration and support group) to total 15 hours of group experience in which students have the opportunity to learn more about their effect on others and in what aspects of themselves they wish to continue to grow. These small groups are facilitated by students in the Group Counseling 854 course, who have completed the 816 course. The instructor supervises these facilitator and participates in each group once. The group behavior is not graded. As a result, students should gain an understanding of the effects of groups on individuals and of their own impact on others in groups.

Multicultural applications and ethical considerations will be presented in relationship to group leadership, membership, and development, and other unique client characteristics that may affect group work will also be considered. Questions and interaction are welcomed and encouraged throughout the class. It could be said that personalized learning is the primary focus of the class experience.

VIII. REQUIREMENTS AND EVALUATION

NOTE: All projects and journals should be turned in on 8.5" x 11" loose-leaf paper with a staple or paper-clip in upper left-hand corner (writing on front and back is all right). No notebooks or covers.
A.
Personal Journal

Your journal should include thoughts, feelings and ideas that occur to you as the semester progresses. Entries ought to be made at least once a week, or more, if desired. The journals are totally confidential between you and me and will be returned to you at the end of the semester. They are designed as a place for you to explore and keep track of your personal learning and reactions throughout the semester, which is one of the goals of the course. Thus, it is meant to be a personal journal. In addition, you should complete the "Goals for Personal Development" handout at the beginning of the semester, keep track of your progress toward meeting your goals, include an evaluation of your semester progress in your final journal entries, and turn in the completed "Goals" handout with your journal. In order to help you to use the exploration opportunity of the journal to enhance your learning and growth, please carefully follow these directions for your entries:

1.
Write a description of yourself and summarize your background as it relates to who you are today, especially in terms of your psychological and interpersonal characteristics and style. Also, fill out the "Goals for Personal Development " handout and identify the one or two major personal goals you have chosen to work on during the semester in the journal. Complete these tasks before the first assigned small group meeting. Turn in the "Goals for personal Development" sheets with your journal near the end of the semester.

2.
For each weekly journal entry, title one section "In My Life This Week" and provide a synopsis of issues of importance and how the week has gone for you outside of class. Entry length will vary, but should not exceed 400 words per entry.

3.
Once your assigned class small group begins, you should also include a journal entry each week with the heading "In My Group This Week." First provide a synopsis of that week's group meeting including your perception of the leaders' behavior and effectiveness, observations and reactions to the behavior of other members, and your opinion of how the group is doing so far. Then include a subsection entitled "My Behavior in Group This Week" and include the identification of behavior you engaged in using the following topic titles:

a.
What I shared/disclosed about myself

b.
How I showed support/interest in another member

c.
Feedback I gave

d.
Feedback I requested

e.
Feedback I received

f.
Feedback I plan to give next group

g.
What I plan to share/disclose next week

4.
In your last journal entry before turning the journal into me, summarize your life experience during the semester, your group experience, and your personal learning about yourself, others, and your relationship skills, and groups.

The journals are ungraded, except where required topics are not included or where overbrevity or underpersonalization are evident. Otherwise, if you follow directions, keep regular entries, and genuinely work on self-exploration and personal learning, you will earn 100/100 points for the journal. I assure you that I will treat your journal with respect and total confidentiality. You should especially attempt to describe and deal with important personal and interpersonal issues that may affect your future professional effectiveness. Of course, you are not required to discuss private issues you do not wish to disclose. On the other hand, deep disclosure is acceptable, if you wish to do so. Many people have chosen to explore the most intimate issues in the journal. Use your judgment here, but I hope you will feel reasonably comfortable to be very open in your journal exploration as the semester progresses.

B.
Independent Project

Your independent project is meant to be an opportunity for you to investigate and learn about a group of your choice in your own way and at your own pace. The major goal is for you to investigate a group in your life or in which you might work and then describe the meaning of the experience, concept, idea, program, etc., to me in a 5-10 page typewritten paper. Thus, the paper should provide a brief description of your activity or project, but should emphasize what you learned, the meaning the project had for you, and/or an evaluation-critique-analysis of the project, where appropriate. The project should not be undertaken on your class growth group.

The project is not meant to be busy work, nor is it necessarily meant to take a great deal of time. The group in which you participate or observe will best lend itself to analysis for the project if it meets for more than one meeting, so that developmental trends may be observed, and if the members interact among themselves part of the time in the group. A few sample types of projects that might interest you are:

1.
Participate in a one-day or more group type workshop or retreat.

2.
Observe patterns of an existing group to which you have access for a period of time and discuss them (classroom work groups or day-to-day, patterns in a staff meeting, etc)

3.
Discuss the dynamics of a group in which you regularly participate at work, church, socially, etc.

4.
Discuss a group you are leading.

It is probably best if you wait until near the end of the semester to actually write your report about your project, because it is especially important that you analyze and discuss your project in relation to the group dynamic factors you will learn about in reading and lectures near the end of the semester (i.e. Ch. 3, 4, and 5 and the monograph), such as leadership, style, membership roles, and stages of development. Be sure to discuss these critical issues in your paper. Also, identify the type of group and use Don’s 6 criteria to assess the development of teamness.

C.
Examinations

There will be two in-class examinations. The midterm will cover basic characteristics of groups models of human behavior, counseling, and their application to group work. The final exam will cover group dynamics theory, issues of group planning, preparation and member selection, and application to the class small group experience and students' personal characteristics, roles, and interpersonal and group impact.

The exams include a number of types of questions. Among these are matching, listing, defining, comparing and contrasting, fill-in-the blanks, description and discussion, controlled essay, and occasionally some multiple-choice. This approach seems to help students to look at their learning in different ways. It also allows people with different strengths with different types of test questions the opportunity to excel.

The exams will cover reading, lectures, and application to other groups and one's personal style. You will need to bring regular-sized, 8 1/2 by 11 inch lined notebook paper and pens or pencils on which to write your exam answers.

Exams are graded and returned during the next regular class period with a general description of the desired answers given at that feedback session and written on the exam answers themselves. Students are encouraged to use the examination and feedback as learning experiences and to see me about any questions.

A somewhat unique feature of the examination process in group dynamics is that you are strongly encouraged to acquire several old exams from former students to use as study guides. Work cooperatively to share these among classmates.

D.
Attendance and Participation

1.
Attendance Policy

Attendance is very important in this class. The lectures contain extensive important material unavailable from other sources, and the experiential activities and groups cannot be made up.

Therefore, each excused absence will result in a loss of 2 semester points. It is the student's responsibility to inform the instructor of reasons for any potential excused absences or to call and/or leave a message for emergencies. The instructor reserves the right to decide whether or not each absence should be considered excused or not. Each unexcused absence results in a loss of 5 semester points.

Please try to attend all classes and exams. If you must miss, I strongly advise that you arrange for a classmate to record the lecture, rather than depend upon copying class notes.

2.
Participation and Experiential Activities

It is hoped that you will take active responsibility for your learning. This includes completing all reading and assignments on time. In addition, questions and comments for class discussion are encouraged.

Participating in the in-class structured exercises and small group experience are extremely important aspects of the class. They have been specifically designed to provide a safe and appropriate environment in which to enhance your personal understanding of interpersonal and group processes.

We will talk about the groups as the semester progresses. It is essential, however, that you understand that the groups are not counseling or therapy groups in that you are not expected or required to disclose specific intimate or very private issues you wish to keep private. However, some people do choose to reveal very intimate aspects of their lives in this confidential and supportive environment. It is perfectly acceptable, but up to each individual's choice. On the other hand, it is hoped that you will very actively involve yourself in the process of presenting and describing yourself to others so that they can understand who you see yourself to be and your typical and preferred interpersonal and group behaviors, as well as to help others present and define themselves. Feedback about one's behavior and style is a very valuable aspect toward which the group can work. Learning more about groups, about how to understand others and facilitate their participation, and to learn more about your own impact on others and the group are desirable outcomes of your participation.

The group participation is not graded in any way, except for overall attendance points. It is, however, expected that you will attend the group meetings and participate in the exercises. I will attend and participate with you in only one early group meeting. Students who have advanced graduate standing in counseling or psychology and who are enrolled in the Group Counseling course and supervised by me will serve as co-facilitators to help you develop your group into a safe, supportive, confidential, team-oriented learning environment.

Both the small group activity in class and the journal are considered to fall within the range of acceptable levels of disclosure described by current Department of Psychology and Counseling policy. If you believe that special circumstances would make appropriate involvement and disclosure especially difficult, you may see the instructor about the possibility of participating in an approved equivalent alternative group experience outside of class. You must contact the instructor before the second class and submit a detailed proposal for the equivalent group experience to the instructor before the second class in order for this alternative to be considered.

E.
Relative Weight of Assignments and Grade Ranges

1.
Relative Weights:

2. Semester Grade Ranges:

Journal
= 100 points

450-500 points = A

Independent Project
= 100 points

400-449 points = B

Midterm Exam
= 100 points

350-399 points = C

Final Exam
= 150 points

300-349 points = D

Attendance & Participation
= 50 points

 0-299 points = F

Total Semester Points
= 500 points

Course Content

I. Introduction to Group; Multicultural/Special Populations Issues in Groups (Lecture)- Ch. 1 & 3 (C) and Ch. 1 & 2 (W)
II. "New Groups" - Ch. 3 (W)
III. Carl Rogers' Person-Centered Theory and Basic Encounter Groups - Ch. 10 and Film
IV. Albert Ellis' REBT and Group Work - Ch. 14
V. Eric Berne's TA and Group Work - Ch. 12
VI. Introduction to Group Dynamics - Ch. 3
VII. Group Leadership - Ch. 3 (C) and Ch. 4 (W)
VIII. Group Membership - Ch. 5 (W)

 IX.
 Group Development - Early Stages - Ch. 4 (C) and Ch. 6 (W)
 X.
 Group Development - Later Stages - Ch. 5 (C) and Ch. 7 (W)
 XI.
 Summarize/Integrate Group Dynamics - Ch. 17 & 18 (C) and Ch. 8 (W)
 XII. Ethics in Group Work (Ch. 3 and Group Work Ethical Standards[A])
9/29/08
 word syllabi816schedsp09
