PAGE
9

SYLLABUS – UNIVERSITY OF MONTANA – Fall 2009
COUN 511
COUNSELING THEORIES & TECHNIQUES IN CONTEXT
__

INSTRUCTOR
John Sommers-Flanagan, Ph.D.
INFORMATION:
Office: College of Education, Room 206
Office Hours: M/T/W 2-3:30pm and by appointment

Telephone: 406-243-5820

Email: john.sf@mso.umt.edu
SCHEDULED CLASS MEETINGS:
Class meets on Mondays from 4:10pm to 7:00pm in SS 352, beginning Monday, August 31, 2009. An oral final exam will be scheduled for December 14.
COURSE CONTENT AND DESCRIPTION: This course is an overview of major theories of counseling and psychotherapy with a special focus on gender, culture, ethical dilemmas, counselor preparation, and common theoretically-based assessment and case formulation strategies. Because the purpose of counseling and psychotherapy is to help individuals make personally meaningful changes in their lives, we will consistently examine the means through which the traditional theoretical perspectives try to produce such changes. Students will read about the historical and intellectual foundations of major counseling theories, while at the same time, observing the skills and techniques employed by practitioners using those theoretical perspectives. There will also be opportunities, through assignments and class discussions, for students to analyze film characters as well as themselves through the various lenses of psychological theories. For graduate students enrolled in the course, there will be opportunities to practice skills and techniques associated with major counseling theories. Overall, students are encouraged not only to explore all the major theoretical orientations, but also to explore their personal beliefs and values in an effort to develop their own understanding and/or approach to counseling.
PURPOSE AND OBJECTIVES: The overall purpose of this course is to introduce you to the theories and techniques used by a variety of mental health professionals and human service providers. In particular, we will explore and discuss the major theories and their practical application. Primary course objectives and corresponding Section II, Subsection K CACREP Standards are listed below:

· To acquire an overall view of historical, contemporary, and future theoretical perspectives that serve as the foundation for counseling practice (1a)

· To identify and understand common theory-based ethical challenges faced by practicing counselors (1h, 2f, 3e, 4i, 5g, 7i).

· To understand how specific theories of counseling, including multicultural theories, address or fail to address contemporary multicultural and pluralistic trends (2a, 2e).

· To understand a wide variety of divergent theories of development, personality, and learning and their relevance to counseling practice (3a, 3b).

· To apply and integrate theoretical perspectives into your understanding of counseling relationships (5a, 5b, 5c, 5e, 5g).

· To understand how specific theory-based techniques can affect different clients, including clients of divergent cultural backgrounds (2b, 2c, 2d).

· To be able to identify psychopathology, as defined by specific theoretical perspectives, and apply a variety of strategies for facilitating psychosocial development across the life-span (3c, 3d).

· To understand characteristics of a helping relationship as defined by various schools of thought (5a, 5b, 5c).

· To understand and implement theory-based assessment procedures (7a, 7h).

· To acquire knowledge pertaining to research procedures for evaluating treatment effectiveness and the challenges therein (8a, 8e).
TEACHING METHODS:

1. Lectures/class demonstrations.

2. Guest lectures/student presentations.

3. Video/DVD/Film presentations.

4. Class activities.

5. Class discussions.

TEXTBOOK: Sommers-Flanagan, J., & Sommers-Flanagan, R. (2004). Counseling and Psychotherapy Theories in Context and Practice: Skills, Strategies, and Techniques. Hoboken: NJ: Wiley.
Additional readings as assigned.

GRADING PROCEDURES AND COURSE ASSIGNMENTS: Grades will be based on completion of class assignments, midterm and final examination scores, and class participation/attendance. If individual students have specific concerns about the grading procedures or require special assistance due to a disability, please meet with me within a week of the initial class period. Course assignments include: (1) Theories Reflection Paper (30 pts); (2) Book Review/Critique (30 points) (3) Personal Change Project/Paper (30 points) (4) 2 Midterm Examinations (50 points each; 100 points total); (5) Oral Final Examination (40 points); (6) (7) Attendance and Relevant Participation (30 points); (8) Community service with the Western Montana Mental Health Center (20 points). There are 280 possible points. Grades will be assigned on a percentage basis (with some modification or curving depending upon overall class performance).

A = 93%+

A- = 90-92%

B+ = 87-89%

B
= 83-86%

B- = 80-82%

C+ = 77-79%

C = 73-76%

C-
= 70-72%

D+ = 67-69%

D = 63-66%

D- = 60-62%

F = Below 60%

APPROXIMATE SCHEDULE OF CLASS TOPICS AND ASSIGNMENTS
	Week
	Date
	Assigned Reading
	In-Class Topic
	Assignments Due

	1
	8/31
	Ch. 1

Other than this week, you should read the chapters before class
	Syllabus distribution.
Topics covered: Definitions of counseling and psychotherapy; defining theory, does therapy work?; what helps clients: common factors or specific techniques; ethical essentials; the sexual abuse of clients; emergence of personal theory;
	

	2
	9/7
	
	Labor Day holiday – No class
	

	3
	9/14
	Ch. 2
	Psychoanalytic theory and therapy.

Topics covered: Historical context; theoretical principles; ego defense mechanisms; evolution and development of psychoanalytic theory and therapy; psychoanalytic techniques; brief psychoanalytic therapy – selection criteria; therapy outcomes research; multicultural perspectives.
	

	4
	9/21
	Ch. 3
	Individual psychology.
Topics covered: Historical context; theoretical principles; why children misbehave; birth order and lifestyle; techniques; therapy outcomes research; multicultural perspectives.
	

	5
	9/28
	Ch. 10
	Feminist theory and therapy.

Topics covered: Historical context; theoretical principles; male as normative: still the norm?; feminist therapy techniques; therapy outcomes research; multicultural perspectives.
	Theories reflection paper due (30 points)

	6
	10/5
	Ch. 4
	Midterm #1 – 1st hour: Covers chapters 1, 2, 3, & 10.

After the midterm is finished we will do a Jungian visual imagery activity and discuss Jungian concepts.
	Midterm #1 (50 pts)

Chapters 1, 2, 3, & 10 plus lecture material

	7
	10/12
	Ch. 5
	Existential theory and therapy. Topics covered: Historical context; theoretical principles; existential and Gestalt techniques; therapy outcomes research; self-disclosure; multicultural perspectives.
	

	8
	10/19
	Ch. 6
	The Person-centered approach.

Topics covered: Historical context; theoretical principles; person-centered techniques (or attitudes)?; why is the person-centered approach undervalued in the U.S.?; therapy outcomes research; multicultural perspectives.
	

	9
	10/26
	Ch. 7
	Behavioral theory and therapy.

Topics covered: Historical context; theoretical principles; behavior therapy techniques; prepping yourself (and your client) for relaxation training; generating behavioral alternatives; therapy outcomes research; multicultural perspectives.
	

	10
	11/2
	Ch. 8
	Cognitive approaches.

Topics covered: Historical context; theoretical principles; cognitive therapy techniques; cognitive distortions; providing clients with information about cognitive therapy; cognitive storytelling; therapy outcomes research; multicultural perspectives.
	

	11
	11/9
	Review readings to date.

Ch. 9

	Midterm #2 – 1st hour

 (covering chapters 5-8, plus readings and lectures).

After the midterm is finished we will stay and focus on counseling skill development activities. In particular, we will work on behavioral and cognitive-behavioral therapy skills.
	Midterm #2 (50 pts).

Chapters 5-8, plus lectures

	12
	11/16
	Chap 9
	Choice theory and reality therapy.

Topics covered: Historical context; theoretical principles; reality therapy techniques; living a choice theory lifestyle; risks of insensitivity; helping clients with self-evaluation; therapy outcomes research; multicultural perspectives.
	

	13
	11/23
	Ch. 11
	Constructive theory and therapy.

Topics covered: Historical context; theoretical principles; constructivist therapy techniques; de-Shazer’s complaint-solution assessment matrix; therapy outcomes research; multicultural perspectives.
	

	14
	11/30
	Ch. 12
	Multicultural theory and therapy.

Topics covered: Historical context; historical examples of multicultural insensitivity; theoretical principles; multicultural therapy techniques; spirituality in counseling; therapy outcomes research; multicultural perspectives.
	

	15
	12/7
	Ch. 13
	Counseling integration.

Topics covered: Foundations of theoretical diversity and integration; common change processes and theoretical origins; theoretical principles; eclectic and integrational therapy techniques; therapy outcomes research; multicultural perspectives.
Final exam preparation and course review.
	

	17
	12/14
	Review readings and lecture notes.
	Final examination (covering chapters 9, 11-13).
	Graduate student oral final exam (40 pts).

Class Assignment Descriptions

1. Initial Theories Reflection Paper:

This is a short paper designed to accomplish three objectives: (a) to give you an opportunity, early in the course, to explore a concept from the text or from class in greater depth; (b) to provide you with an initial, simple library-related assignment; (c) to provide me with an early sample of your writing skills.

The paper can focus on virtually any topic addressed in class or covered in the text. Of course, it makes the most sense for you to select a topic from the first three chapters of the text or the feminist chapter (10), because the assignment is due during week #4 and therefore, you will be reading chapters 1-3 & 10. Here’s what you should do:

· Select a topic: Sample topics include

· Is psychotherapy harmful (p. 11)

· Informed consent (p. 20)

· The seduction hypothesis (p. 35)

· Defense mechanisms (p. 42)

· Feminism and psychoanalysis (p. 47)

· Interpersonal psychotherapy for depression (p. 68)

· Why children misbehave (p. 79)

· Earliest recollections (p. 92)

· Paradoxical strategies (p. 100)

· Male as normative (p. 337)
· Gender-based communication (p. 349)
· Women and intimacy or body image issues (p. 349)
· Read the section in the text about that topic

· Go to the library (or do an online search) and find a professional journal reference pertaining to your topic

· Write a three page paper (following APA format) on your selected topic

· In your paper write (a) a description of the topic or issue and why you think it is an especially important topic for beginning counselors; (b) additional information that you learned about the topic through your library research; (c) any critical comments about the topic/issue; and (d) some concluding comments about how this topic is relevant for you and your work in the future as a counselor, psychologist, or human services professional.
The paper will be graded in the following areas: (a) attention to detail/typos, etc. (10%); (b) following APA format (10%); (c) writing skills/grammar/organization (10%); (d) general summary and accuracy regarding the topic chosen (50%); (e) inclusion of some original and interesting thoughts about the topic (20%).

2. Midterm and Final Examinations:

These are standard multiple choice and short answer exams. They will cover material from all the lectures and chapters as outlined in the syllabus.

3. Personal Change Project: see attached description of this assignment at the end of this document.
4. Book Reports: The purpose of this assignment is for you to dive deeper into, and learn more about, a theory of interest to you. I have many books that I can bring to class for you to peruse for this assignment or you can go to the library or you can buy something on your own. After you’ve selected a book and check with me to make sure it’s acceptable, there are three parts to this assignment: (a) read your selected book; (b) write a two-page summary and critique of the book (include at least one paragraph summarizing the book and at least one paragraph with your assessment of the book’s strengths and weaknesses); and (c) come to our class on December 3 and provide a five-minute presentation on the book (you should just say if you recommend the book to others and how you rate it on a 1-100 scale and engage the class in a brief demonstration of something you learned from the book).

5. Final Oral Examination:
In preparation for the final oral exam, you will be given a series of specific, short answer questions to study. These questions will emphasize chapters 9-13. Then,

a) You will be seated in a circle or in a square.

b) I will begin by asking an individual student one of the exam questions. The student should answer the question as best he or she can. I will take notes on the student’s response.

c) When the student has answered the question to the best of his/her ability, I will ask the student to his/her immediate right or left to give an additional, follow-up response.

d) After the follow-up is completed, I will ask if any other students have anything to add to the responses.

e) I will proceed around the room until all students have been asked at least one question for the chapter and then move on to round 2, with questions from a different chapter.

f) When grading, I will use a four point grading scale (4 = Excellent, 3 = Adequate, 2 = Weak, and 1 = Inadequate).

Personal Change Project

Purpose and Background

The purpose of this assignment is for you to apply some sort of personal change strategy to yourself. This used to be a purely behavior modification project, but due to diverse student interest, you can now engage in any personal change strategy you’d like.

To start this project, you should think a little bit like a behaviorist. That’s because it helps considerably with the project if you identify a very specific and measurable behavior to change. Beyond that, feel free to use techniques from any theoretical orientation to change yourself.

The Details

This assignment includes the following components:

· Select a specific, measurable behavior that you would like to increase, decrease, or eliminate. This behavior is called your “target behavior.” For example, you might choose (as many students do) to increase exercise behavior. To adequately begin this assignment, you need to have a clear, operational description of the behavior and a method for measuring the occurrence of the behavior. For example, if you select “push-ups” as your behavior to increase, you would need to define exactly what you meant by “push-up” and then detail a method for obsessively keeping track (measuring) of your push-up behavior. Other behaviors people have chosen in the past include: (a) increasing water consumption; (b) decreasing cigarette smoking; (c) increasing smiling behavior; (d) decreasing fingernail biting behavior; (e) increasing study behavior, etc. Of course, we encourage you to identify what you want to change, rather than simply choosing one of the aforementioned target behaviors. Please inform John of your target behavior before proceeding with the assignment. Email me at john.sf@mso.umt.edu or pass me a note in class informing me of your chosen behavior and general strategy. The personal change paper is due on December 4, 2009.
· Tip: Don’t select a behavior that is very infrequent because it could then take you several years to complete this project.

· Do background research on how to best modify your target behavior. Although you may have some incredible ideas yourself, the point is for you to NOT completely rely on your own idiosyncratic ideas about how to change your target behavior. Go to the library. Consult with friends. Stimulate your creativity. For example, let’s say you chose to reduce your intake of sugar. There have been many books and articles written on diet change. We would expect you to reference a few of these, even if none of them specifically targeted sugar-intake only. You need to find a few studies, articles, or a book that describes behavioral research that somehow relates to your target behavior.

· Set up a method for charting, graphing, or otherwise tracking the frequency of your target behavior. We’ll discuss methods for this in class.

· Take a baseline measurement of your target behavior over one week.

· Establish reasonable short- and long-term goals and a timeline for reaching those goals. If you’re doing zero push-ups a day, you probably shouldn’t have a goal of: 100 push-ups a day after 2 weeks of your behavioral intervention.

· Develop a cracker-jack change plan and describe it in your paper. Describe it so well that we could do it based on your description. Your plan SHOULD NOT rely exclusively on your WILLPOWER. When I grade your assignment all I’m interested in are specific techniques you’ve gleaned from the text or outside readings. For example, if you are using a behavioral approach, I’d look for you to use strategies like: (a) positive reinforcement; (b) punishment; (c) response cost; (d) negative reinforcement; (e) stimulus control; (f) stimulus generalization; (g) fading; (h) unconditioned stimulus; (i) conditioned stimulus, etc. If you choose to use a cognitive approach, consider using the three column technique, thinking in shades of gray, rational disputing, etc.
· Write a contract for yourself (e.g., “I Rita SF, do solemnly swear. . .”). Include the behavior, the plan, your goals, and a space for you and a witness (someone in your social environment) to sign and co-sign the contract.

· Write a weekly journal entry about how it’s going. Discuss your feelings, your personal experience and perspective, and why you think the project is working or not working. You can also modify your change plan during the semester, as long as you clearly identify how and why you’re going to change your approach in your weekly journal entry. Remember that good counselors are very flexible and creative in their approach.

Grading Procedures and What to Turn In

At the very least, turn in the following:

1. A signed contract

2. A description of your target behavior, goals, and change plan

3. A graph of your target behavior during baseline and treatment phases of your intervention

4. Your weekly musings about this project

This assignment is worth up to 30 points. To earn the 30 points you will need to turn in high quality work. However, your grade on this project is NOT AT ALL based on your success or failure in changing your behavior.

Now I’ll describe ways in which you’ll lose points on this assignment. I’d rather not be negative, but this is a good way to give you a clear sense of how your paper will be evaluated.

You will lose points for typos, misspelled words, concepts that are defined poorly or used incorrectly, incomplete or unclear descriptions of what you did and what happened, etc. Although we don’t want to incite an obsessive overachievement attitude, in the end, your paper will be compared with the papers of other students. Therefore, if your paper is substantially substandard as compared to other student papers, you’ll lose some points for that too. Failure to cite at least a couple of relevant studies, articles, or books will also lose significant points.

Turn in your final project by December 4, 2009. Good luck and have lots of personal growth and behavior changing fun!

