CPSY 644
Kathleen Ritter

Fall 2008
Office: (661) 654-3062

kritter@csub.edu

Counseling Psychology 644

DYNAMIC INTERVENTION

(2 quarter units)

Catalog Description:

Principles of psychodynamic and contemporary psychoanalytic psychotherapies including object relations and self-psychology perspectives. Development of the ability to recognize and respond to dynamic conscious, preconscious, and unconscious states, defenses, and transference and countertransference dynamics. Prerequisite: CPSY 540 and Graduate Candidacy standing in the MS in Counseling Psychology.

Goals:

1. Understand the basic principles of psychodynamic therapies, including object relations and self psychology

2. Develop the ability to respond to the feelings, thoughts, and processes that are within and outside of the awareness of clients

3. Recognize the sociocultural and contextual aspects of clients' experiences

Objectives:

1. Apply theoretical concepts from psychodynamic psychotherapies to explain client dynamics

2. Analyze aspects of client dynamics, including conscious and unconscious aspects, object relations, and self structures

3. Identify and illustrate several object relations or self psychology theories

4. Develop the self of the reflective psychodynamic therapist by participation in experiential activities

Content:

1. Comprehending the basics principles of various psychodynamic theories

2. Understanding basic perspectives in object relations theories and self psychology

3. Distinguishing between content and process

4. Identifying and responding to movement between therapist and client

5. Developing the ability to recognize transference and countertransference dynamics

6. Responding to client cultural and diversity issues

Class Process:

Each class meeting will begin with a theoretical presentation on the Mc Williams chapter assigned for the session. During the class sessions from September 23rd to October 21st, a segment will be reserved for a short discussion of one of the designated object relations theories. As time permits throughout the course, brief conversations will be held about the ideas in the Yalom book. A demonstration or experiential portion will conclude each meeting. Portions of sessions from videotapes often will serve as the basis for discussion and analysis. Students may also be asked to volunteer as "clients" in order to illustrate particular concepts.

The following is a general format for the topics presented. Read least one Chapter ahead of the schedule in order to be prepared for those (probably rare) instances where we complete a topic and are ready to move on to the next one. Read the Yalom book at your leisure, but be prepared to select one of his chapters for discussion on the evenings designated below.

Readings:

September 16:
Chapter 1-Overview

September 23
Chapter 2-The Psychoanalytic Sensibility

Fairbairn and Mitchell presentations

Yalom, 1-13 (the relationship)
September 30:
Chapter 3-The Therapist’s Preparation

Bowlby and Klein presentations

Yalom, 14-26 (the relationship)

October 7:

Chapter 4-Preparing the Client

Winnicott presentations

Yalom, (27-40 (the relationship)

Notes

October 14

Chapter 5-BoundariesI: The Frame

Kohut presentations

Yalom, 41-51 (ultimate concerns)

October 21:

Chapter 6-Basic Therapy Processes

Kernberg presentations

Paper Due

October 28:

Chapter 7-BoundariesII: Quandaries

Yalom, 52-76 (issues)

Notes

November 4:

Guest lecturer

Case Studies

November 11:
Holiday; No class

November 18:
Chapters 10-12

Ancillary Lessons from Psychoanalytic Therapy

Occupational Hazards and Gratifications

Self-Care

Yalom, 77-83 (dreams)

Paper Due

Course References:

Mc Williams, N. (2004). Psychoanalytic psychotherapy. New York: Guilford.

Yalom, I.D. (2003). The gift of therapy: An open letter to a generation of therapists and their patients. New York: Harper Perennial.

Assignments:

1-2 page Notes (maximum) summarizing the chapter assigned for that day will be required at the end of the class sessions on October 7th and October 28th (2 x 5points-10 % of your grade). During class you may make notations from the lecture on these papers and hand them in at the end of the class period. At any point in the course, but prior to November 12th, you will also summarize 2 pages of your favorite points from the Yalom book (5 % of your grade).

There will be two major assignments in this class--one due on October 21st (35% of your grade) and another due on November 18th (40% of your grade).

The October 21st paper will be a 5-page summary of the major thinking of the object relations theorist to whom you were assigned on the first day of class (i.e., Bowlby/Ainsworth, Klein, Winnicott, Kohut, or Kernberg). You will need to use journals, books, chapters, or on-line sources for this paper and at least five (5) different ones will be required.

The November 18th paper will be an 8-page case analysis of a tape of an entire counseling session. Those students not seeing clients in the Clinic this quarter will be paired with a student who is seeing clients. Please begin the paper with some demographic information, as well as a context for your discussion. You may need to use the notes of previous sessions (located in the client charts) or segments of other taped sessions in order to provide a sufficient context for the analysis. Select ten (10) points from the McWilliams book that you observe in the session you select and elaborate on the implications each in some detail. Please make 10 headings in your paper and describe the point you are illustrating before you begin your analysis.

EXPERIENTIAL LEARNING REQUIREMENTS

The Master of Science in Counseling Psychology is sequentially arranged and includes an emphasis on principles of experiential learning. Students are expected to participate from both counselor and client perspectives in individual, dyadic, and group exercises. Accordingly, the Counseling Psychology program places a particular value on exploration in training and supervision. This philosophy is reiterated in two of the program’s stated objectives. Enrollment in the Program implies student consent to engage in individual and group learning activities of its various courses.

This consent is particularly important in CPSY 644 because of the nature of psychodynamic psychotherapies. Because the primary focus is intrapsychic, emphasis is placed on the internal processes of the therapist, as well as on the interactions and relationships between the counselor and client. Thus, the personal involvement of the therapist in that process is central. Those students who have serious reservations about exploring the transferential and countertransferential dynamics of interactions with clients are asked to consider other avenues of training.

CONFIDENTIALITY REQUIREMENT

It is important for students to remember that they are enrolled in a program designed to train professional counselors. The use of case vignettes, live clients, and student experiences are essential to this process. It is, thus, expected that students will conduct themselves as professionals and maintain the confidentiality of all client or student material generated or presented in any program class. A violation of this ethical requirement of confidentiality will result in faculty review of a student’s progress in the program.

GRADE REQUIREMENT

This course requires the attainment of a B- or better grade. The class must be repeated until such grade is achieved.

