TEACHERS COLLEGE, COLUMBIA UNIVERSITY

CCPJ 6362 - Section 2: GROUP PRACTICUM: Group Work with Children and Adolescents in a School Setting

Spring 2010 - Thursdays, 5-8pm

Instructor:
Michael J. Koski, Ph.D.

Office hours: 4-4:45, TH 603

(718) 237-4248 or 917-974-5289

Email: mjk38@columbia.edu

 A troop of porcupines is milling about on a cold winter’s day. To keep from

freezing, they move closer together. When close enough to huddle, however,

they start to poke each other with their quills. In order to stop the pain,

they spread out, but again begin to shiver. This sends them back to each

other, and the cycle repeats, as they struggle to find a comfortable place

between entanglement and freezing.

(Schopenhauer’s fable)

COURSE DESCRIPTION

Group Practicum (section 2) is an intermediate level course designed to prepare students in the School Psychology program to lead psychoeducational and/or counseling groups for children and adolescents. It is expected that all class members will have taken and passed either Group Dynamics (or, its equivalent). Class lectures will provide a theoretical and practical framework for organizing and leading theme-oriented counseling groups in elementary, intermediate and high schools. An experiential component of the course will provide students with opportunities to further understand group process and develop their leadership skills. A supervisory component of the class will give support for students as they plan for, organize, recruit for and lead groups for children and/or adolescents. Readings will provide students with different theoretical perspectives on working with groups as well as the practical tasks in managing and working with school age youngsters in a group setting. Since each component of the class (didactic, “mock groups” and supervision) is held within a group environment, each of these groups will be open to examination as to the group processes and dynamics of groups with different stated tasks.

COURSE OBJECTIVES

By the end of the semester:

· Students will have begun to develop the leadership skills necessary to successfully work with youngsters in a variety of theme-oriented groups.

· Students will have become familiar with a variety of theoretical orientations in group work (e.g., psychodynamic, cognitive-behavioral) which will provide a framework for their work with groups.

· Students will have become familiar with the different tasks involved in planning for, organizing, leading and evaluating groups for children and adolescents.

· Students will have become sensitive to issues around diversity in working with youngsters whose ethnicity, sexual orientation, socio-economic status, religion, etc., may be different from their own.

· Students will have developed an appreciation and understanding of looking at group dynamics from a systems approach, particularly in relationship to the place of groups within the culture of a school setting.

· Students will have become aware of the ethical issues and considerations in running groups for children and adolescents.

COURSE STRUCTURE

Lecture: Professor Koski will give lectures that will provide the class with the theoretical bases and practical considerations/techniques for leading groups of adolescents and/or children. The topics will include, but not be limited to: deciding on a theme for the group; recruitment of members; establishing a group contract; review and re-examination of theories of stages of group development; the role of the group leader; the co-leadership relationship; issues of diversity in groups; ethical considerations when working with children and/or adolescents in a school setting; methods of intervening in groups; dealing with the “difficult” member (e.g., the “silent” member); the place of the group in the school “system”; parallel processes in groups; and, other topics deemed helpful, depending on the needs and experiences of the class members in their ongoing work with their groups.

“Mock” theme-oriented groups: Beginning in the third class, the students will be divided into teams of two or three. For each week, a team of co-leaders will be assigned a theme for a group that they will plan for and lead. The team will assign selected members of the class a “role” for that group and the group will meet for 40 minutes. This will be done in a “fishbowl” setting in which the members of the class who are not members of the group will observe and at times “freeze” the group in order to ask questions or provide help. At the end of the “mock group” meeting, the whole class will have an opportunity to discuss the “mock” group experience. The mock groups will cover a variety of themes/issues that are relevant to the needs of children and adolescents. Material used by the co-leaders will be shared with the class so that by the end of the semester each of you will have a large source of material that you will be able to use with groups you may run.

Supervision Session: During the supervision hour, class members will present a summary of their last group meeting (or, progress toward establishing a group) and receive supervision from the instructor as well as feedback from other members of the class. Students should come to each class prepared to discuss the group they are leading and most importantly, since time is limited, be prepared to present moments from the group which they feel would be helped by supervision and feedback. Any material that you use with your group at your externship site should be brought to class so that it can be shared with your classmates. I will make copies for each member of the class. The supervision session will comprise the final hour of the class.

Required readings. Text: Leading Psychoeducational Groups for Children and Adolescents by Janice L. DeLucia-Waack. (Available in TC bookstore).

A list of journal articles is attached to the syllabus: required articles are preceded by an *.

Three additional resources are available on loan from the Testing Library on the 6th floor of Thorndike Hall: Group Exercises for Adolescents: A Manual for Therapists by Susan Carrell, Skills for Living: Group Counseling Activities for Elementary Students by Roseanne Smead and Group Work With Adolescents: Principles and Practice by Andrew Malekoff.

Also, note that Appendix G in the DeLucia-Waack text has many resources for specific types of psychoeducational groups. You may wish to purchase: School Counselors Share their Favorite Group Activities, edited by Louisa L. Foss, Judy Green, Kelly Wolfe-Stiltner and Janice L. DeLucia-Waack.

CONFIDENTIALITY

At times, students may decide to share personal feelings, reactions and experiences that relate to their work with the groups they run. Being aware of one’s “personal buttons” and “issues” (sometimes referred to as countertransference) is an important attribute that all psychologists need to cultivate. Any such information shared in class should be considered confidential and not shared outside of the class.

COURSE SCHEDULE

1/21,28
Introduction to course (special schedule)

2/4 – 4/29
“Mock groups”, lecture, supervision

(Note: No class 3/18: Spring break)

5/6/10

Final class session (special schedule)

CLASS SCHEDULE (subject to change)

(2/4 – 4/29)
5:00 - 5:55
‘Mock group”

5:55 - 6:00
Break

6:00 - 6:55
Lecture/discussion

6:55 - 7:00
Break

7:00 - 8:00
Supervision

WEEKLY SCHEDULE OF LECTURES AND ASSIGNMENTS

1/21:
Introduction to Course:

Review of course syllabus/ requirements

Mutual goals and expectations

Experiential exercise: example of “ice-breaker” activity; how to “process” an activity

Lecture: Why groups in schools? Process vs. content; group norms and roles;

Leadership Skills and Personal characteristics of successful group leaders;

Types of groups: Task, psychoeducational, counseling and therapy.

1/28:
Lecture: Review of models of group development; group’s relationship with the leader;

Pre-group preparation: Planning your group

Supervision

Readings: Text: p.10-15; Chapter 2; articles: Hines, Malekoff (1994), McCollom,

Ritchie

2/4:
“Mock group #1

Lecture: Planning and establishing your group (cont).

Co-leadership Model

Supervision

Readings: Text: Ch. 3,4 (p.67-77); Appendix K.; articles: Malekoff (1997), Davis, Dugo

2/11:
“Mock group” #2

Lecture: Planning for first group meeting: developing a contract; establishing “rules”

ice-breaker activities.

Supervision

Readings: Text: Ch. 5,8; articles: Bilides (1992), Stockton, Furr

2/18:
“Mock group” #3

Lecture: Acculturating members to group life; ethical issues; leadership styles

Supervision

Readings: Text: Appendix A; articles:, Eargle, Maclennan, Jones

2/25:
“Mock group #4

Lecture: Member and leader behaviors in Stage I of group development

Defense mechanisms; projection; projective identification

Supervision

Readings: articles: Bilides (1990), Franklin, Cheng

3/4:
“Mock group” #5

Lecture: Yalom’s Therapeutic Factors in group work; reseach on effective groups

and guidelines for creating therapeutic relationships with members.

Supervision

Reading: article: Nims; Hall; Malekoff (Ch. 10)

3/11:
Mock group # 6

Lecture: Diversity Issues in groups; Stages of racial development and its

application to group work; Mid-semester course evaluation

Supervision.

Readings: Text: Appendix C; articles: Malekoff (ch 10) , Molina, Bailey (or, Dowden);

Rittner

3/25:
“Mock group # 7

Lecture: Member and leader behaviors: Stage II in group development

Supervision

Readings: Text: Chapter 6; article: Littrell

4/1:
“Mock group #8

Lecture: Giving feedback in groups; Johari’s Window

Supervision

Readings: article: Daigneault

4/08:
“Mock group” #9

Lecture: Working with “difficult” members

Supervision

Readings: article: Hazzard

4/15:
“Mock group #10

Lecture: Members and leader behaviors: Stage III in group development

Developmental issues for children/adolescents – implications for group work;

Use of self-disclosure: when? how?

Supervision

Readings: articles: Owen, Samide

4/22:
“Mock group #11

Class discussion: Corey and Corey DVD

Lecture: Applying “attachment theory” to group work

(Written Assignment analyzing Corey/Corey DVD is due)

Final written project handed out: Due: final class session

Supervision

Reading: article: Schechtman

4/29:
“Mock group” #12

Lecture: Termination Stage of group development; evaluating your group

Supervision

Readings: Text: Ch.7,9,10; article: Aronson

5/6:
Final Class

Final written project due

*Make Up assignment for those absent more than 2 sessions due *

Supervision

From what I know now, what would I do differently? A look ahead…

Review and evaluation of course

COURSE REQUIREMENTS

Attendance: Since Group Practicum is a course that consists primarily of experiential activities and weekly supervision, attendance at all class meetings is mandatory, barring personal emergencies or illness. Students who miss more than one class will be required to submit a written make-up assignment. Missing more than 2 classes may result in course grade of incomplete or failure.

Progress notes: For each group that you lead at your fieldwork site, you are to prepare and submit progress notes during the next class. An outline of the format for group progress notes is attached to the syllabus. In general, progress notes should contain the following: description of the group you are leading (task, membership, attendance, time frame); summary of content (what actually was said or done in the group); and a description of group process. These notes will be collected weekly and returned the following week with comments/observations by the instructor. They will also help you in presenting your group to the class during the supervision hour.

Reaction Paper: This assignment consists of viewing a two-hour DVD (“Evolution of a Group” by Corey and Corey) and writing a reaction paper on group processes observed. The specifics of this assignment are attached to the syllabus. This project is due on April 22.

Multicultural Framework: Many of you are currently completing your internship at an inner city school. The students may differ from you in many aspects: ethnicity, socio-economic status; etc. Working as a school psychologist informed by a multicultural perspective is an ethical obligation. In this class there will be an emphasis throughout the coursework on examining how our own multiple identities (gender, ethnicity, sexual orientation, etc.) interact with those of the students with whom we work. Readings and lectures will invite you to examine all your work in groups from this perspective.

Final Project: A “take-home” final written project based on readings and class lectures/discussions will be due on May 6. Details on content and format will be explained in class two weeks before the due date.

EVALUATION

By fulfilling the course requirements, students will receive a grade of “pass” for the course.

Evaluation is further based on several criteria:

· Openness to learning

· Attempts to integrate experience and theory in the understanding of group process

· Ability to use awareness of personal reactions to group process as a tool for one’s own and the group’s learning

· Effectiveness of interventions in the “mock” groups

· Evidence that the student is learning and improving skills in taking up the leadership role of groups for children and/or adolescents.

COURSE CONTRACT

Please note that by enrolling in Group Practicum, it is understood that you have read the course syllabus; that you agree to attend all sessions regularly and promptly; that you observe the guidelines around confidentiality; and, that you are making a commitment to the goals of combining experiential and theoretical learning in an educational setting.

Groups conducted by School Psychology Students, Spring 2010

· Social Skills, Positive Self-Esteem – Grade 1

· Study Skills – Grade 10

· High School Transition –Grade 8 girls

· Conflict Resolution Skills – Grade 5 boys

· “Tired Thumbs Rehab” (Time management) – high school boys

· Multicultural Communication – Grades 9-12 boys

· Transitioning to College – Grade 12 boys

· School Stressors and how to deal with them – Grades 9,10 boys

· “Bully Stopping Association” –Grades 5,6 coed

· Organizational Skills for School Work – Grades 1-2 coed

· “Building Friendship Skills for Life” –Grades 5,6 girls

Readings: Group Practicum- Group Work with Children and Adolescents in a School Setting

Course CCPJ6362-section 2 (Spring, 2010)

(* articles are required)

Akos, P. (2000). Building empathic skills in elementary school children through group work.

Journal for Specialists in Group Work, 25 (2), 214-223.

Akos, P., & Martin, M. (2003). Transition groups for preparing students for middle school.

Journal for Specialists in Group Work, 28 (2), 139-154.
*Aronson, S. (1994). Group interventions with children of parents with AIDS. Group, 18(3), 133-140.

Association for Specialists in Group Work (ASGW). 1998. Association for specialists in group work

best standards guidelines. Journal for Specialists in Group Work, 23, (3), 237-244.

*Bailey, D.F. & Bradbury-Bailey, M.E. (2007). Promoting achievement for African-American males

through group work. Journal for Specialists in Group Work, 32 (1), 83-96
*Bilides, D. (1990). Race, color, ethnicity and class: Issues of biculturalism in school-based adolescent

counseling groups. In K. Chau (Ed.), Ethnicity and Biculturalism: Emerging Perspectives of

Social Group Work (Special Issue). Social Work with Groups, 13(4), 43-58.

*Bilides, D. (1992). Reaching inner-city children: A group work program model for a public middle

school. Social Work with Groups, 15(2/3), 129-144.

Boyd-Webb, N. (2005). Groups for children traumatically bereaved by the attacks of September 11,

2001. International Journal for Group Psychotherapy, 55(3), 355-374.

Brannigan, M. (2007). A psychoeducational group model to build academic competence in new middle

school students. Journal for Specialists in Group Work, (32) 1, 61-70.

*Cheng, W.D., Chae, M., & Gunn, R.W. (1998). Splitting and projective identification in

multicultural group counseling. Journal for Specialists in Group Work, 23 (4). 372-387.

*Daigneault, S.D. (2000). Body talk: A school-based group intervention for working with disordered

eating behaviors. Journal for Specialists in Group Work, 25 (2), 191-213

*Davis, F.B., & Lohr, N.E. (1971). Special problems with the use of cotherapists in group psychotherapy.

International Journal of Group Psychotherapy, 21, 143-158.

Dies, R.R., & Burghardt, K. (1991). Group interventions for children of alcoholics: Prevention and

treatment in the schools. Journal of Child and Adolescent Group Therapy, 1(3), 219-233.

*Dowden, A.R. (2009). Implementing self-advocacy training within a brief psychoeducational group to

improve the academic motivation of Black adolescents. Journal for Specialists in Group Work,

34(2), 118-136

*Dugo, J.M., & Beck, A. (1997). Significance and complexity of early phases in the development of the

co-therapy relationship. Group Dynamics: Theory, Research, and Practice, 1(4), 294-305.

*Eargle, A.E., Guerra, N.G., & Tolan, P.H. (1994). Preventing aggression in inner-city children:

Small group training to change cognitions, social skills, and behavior. Journal of Child and

Adolescent Group Therapy, 4(4), 229-242.

*Franklin, R.B., & Pack-Brown, S. (2001). Team brothers: An afrocentric approach to group work with

African-American male adolescents. Journal for Specialists in Group Work, 26 (3). 237-245.

*Furr, S.R. (2000). Structuring of the group experience: A format for designing psychoeducational groups.

Journal for Specialists in Group Work, 25 (1), 29-49.

Guez, G. & Gill-Lev, I. (2009). A psychoeducational group for adolescent girls to facilitate

egalitarian, non-abusive relationships. International Journal of Group Psychotherapy,

59(3), 385-405.

*Hall, K.R. (2006). Solving problems together: A psychoeducational group model for victims of bullies.

Journal for Specialists in Group Work, 31(3), 201-217

*Hazzard, A. (1993). Psychoeducational groups to teach children sexual abuse prevention skills.

Journal of Child and Adolescent Group Therapy, 3(1), 13-23.

*Hines, P.L., & Fields, T.H. (2002). Pregroup screening issues for school counselors.

Journal for Specialists in Group Work, 27 (4). 358-376.

Johnson, C.V., Riester, A.E., Corbett, C., Buehler, A., Huffaker, L., Levich, K., & Pena, E. (1998).

Group activities for children and adolescents: An activity group therapy approach. Journal of

Child and Adolescent Group Therapy, 8(2), 71-88.

*Jones, K.D., & Robinson III, E.H. (2000). Psychoeducational groups: A model for choosing topics

and exercises appropriate to group stage. Journal for Specialists in Group Work, 25(4),

356-365.

Kahn, S.R. (1994). Children’s therapy groups. Case studies of prevention, reparation, and protection

through children’s play. Journal of Child and Adolescent Group Therapy, 4(1), 47-60.

Khattab, N. & Jones, C.P. (2007). Growing up girl: Preparing for change through group work. Journal for

Specialists in Group Work, 32 (1), 41-50.

Lee, E. (1988). Cultural factors in working with Southeast Asian refugee adolescents. Journal of

Adolescence, 11, 167-179.

*Littrell, J.M. & Peterson, J.S. (2002). Establishing a comprehensive group work program in an

elementary school: An in-depth case study. Journal for Specialists in Group Work, 27(2),

161-172.

*Maclennan, B.W. (1998). Mourning groups for children suffering from expected or sudden death of

family or friends. Journal of Child and Adolescent Group Therapy, 8(1), 13-22.

Malekoff, A. (1987). The pre-adolescent prerogative: Creative blends of discussion and activity in

group treatment. Social Work with Groups, 10(4), 61-81.

*Malekoff, A. (1994). A guideline for group work with adolescents. Social Work with Groups, 17(1/2),

5-19.

*Malekoff, A. (1997). Planning in group work (ch.4), Group work with adolescents. New York: Guilford Press

*Malekoff, A. (1997). Prejudice reduction, intergroup relations and group identity: Spontaneous and planned

interventions to address diversity in group work (ch.10), Group work with adolescents. NY: Guilford

Press.

*McCollom, M. (1990). Reevaluating group development: A critique of the familiar models. In J. Gillette

& M. McCollom (Eds.), Groups in context (pp. 133-153). Mass: Addison-Wesley.

McEachern, A. & Kenny, M.C. (2007). Transition groups for high school students with disabilities. Journal for

Specialists in Group Work, 32(2), 165-177

Mishna, F., Kaiman, J., Little, S., & Tarshis, E. (1994). Group therapy with adolescents who have

learning disabilities and social/emotional problems. Journal of Child and Adolescent Group

Therapy, 4(2), 117-131.

*Molina, B., Brigman, G., & Rhone, A. (2003). Fostering success through group work with children

who celebrate diversity. Journal for Specialists in Group Work, 28 (2). 166-184.

*Nims, D. (1998). Searching for self: A theoretical model for applying family systems to adolescent

group work. Journal for Specialists in Group Work, 23(2), 133-144.

*Owen, S.M., Rosenberg, J., & Barkley, D. (1985). Bottled up children: A group treatment approach

for children of alcoholics. Group, 9(3), 31-42.

*Ritchie, M.H., & Huss, S.N. (2000). Recruitment and screening of minors for group counseling.

Journal for Specialists in Group Work, 25 (2), 146-156

*Rittner, B., & Nakanishi. M. (1993). Challenging stereotypes and cultural biases through small group

process. Social Work with Groups, 16(4), 5-23.

Rose, S.D. (1998). Group strategies for reducing anger and aggression. In S. D. Rose, Group therapy with

troubled youth: A cognitive-behavioral interactive approach. (pp. 433-460). Thousand Oaks, CA:

Sage Publications.

*Samide, L.L., & Stockton, R. (2002). Letting go of grief: Bereavement groups for children in the

school setting. Journal for Specialists in Group Work, 27 (2), 192-204.

Scheidlinger, S. & Batkin Kahn, G. (2005). In the aftermath of September 11: Group

Interventions with traumatized children revisited. International Journal of Group

Psychotherapy, 55(3). 335-354.

*Shechtman, Z. (2001). Prevention groups for angry and aggressive children. Journal for Specialists in

Group Work, 26(3). 228-236.

Sommers-Flanagan, R., Barrett-Hakanson, T., Clarke, C., & Sommers-Flannagan, J. (2000).

A psychoeducational school-based coping and social skills group for depressed students.

Journal for Specialists in Group Work, 25 (2), 170-190.

*Stockton, R., Morran, D.Keith & Nitza, A.G. (2000). Processing group events: A conceptual map

for leaders. Journal for Specialists in Group Work, 25(4), 343-355.

Tuckman, J.P. (1995). Short-term groups with children: The yellow brick road to healthy

development. Journal of Child and Adolescent Group Therapy, 5(1), 215-222.

Webb, L. & Brigman, G.A. (2007). Student success skills: A structured group intervention for school

counselors. Journal for Specialists in Group Work, 32(2), 190-201.

White, N.J. & Rayle, A.D. (2007). Strong teens: A school based small group experience for African

American males. Journal for Specialists in Group Work, 32(2), 178-189.

Winter, S.K. (1976). Developmental stages in the roles and concerns of group co-leaders.

Small Group Behavior, 7(3). 349-362.

The following books are highly recommended:

Corey, M.S. & Corey, G. (2006). Groups: Process and practice (7th ed.). Belmont CA: Brooks/Cole

(This is probably the best basic text on group work; special sections on group work with children

and adolescents).

Greenberg, K.R. (2003). Group counseling in K-12 schools. A handbook for school counselors.

Boston: MA: Allyn and Bacon. (This book has sample plans for specific theme-oriented groups.)

PAGE
11

