Running head: EDP686: MARRIAGE AND FAMILY

1
 EDP686: Marriage and Family

 5

EDP686-001: Theory and Methods of Marriage

and Family Therapy

Spring Semester, 2012 M 1-3:30 DH129
Dr. Rory Remer

233 Dickey Hall

Office #: 257-7877

E-mail Addresses: RRemer@uky.edu

Office Hrs: By Appointment

Description

This course is designed with three goals in mind:

(a) to introduce Dynamical Systems Theory as a framework from which to provide interventions to change human interactional systems, specifically families, and to integrate other theoretical perspectives.

 (b) to provide an overview of various perspectives, theories, and methods used in marriage and family therapy.
(c) to allow the attaining of knowledge and facility in the application of at least one theoretical approach to Family therapy (to minimum criterion level).
Particular emphasis is given the delineation of the distinctions between and among not only various marriage and family perspectives but also comparisons with individual and group counseling theories and methods. A combination of didactic and experiential approaches to learning and practicing the course material is taken.

Prerequisites

Techniques of Counseling 2, EDP661 (with a grade of “B” or better), and Theories of Counseling, EDP652 (with a grade of “B” or better), and consent of instructor. A basic familiarity with some counseling theory and/or practice is assumed and serves as a basis for the exploration of this particular counseling focus.

Objectives

1.
To learn the basic constructs, terms, and implications of Dynamical Systems Theory (also called Chaos Theory, Ecological Theory, Non-independent/Non-linear Systems Theory) as they relate to work with dyads and families.

2.
To gain a Theoretical/Didactic understanding of relative strengths and weaknesses of the theories and methods involved in marriage and family approaches to counseling vis-a-vis each other and other intervention modalities.

3.
To explore the impact of these perspectives both personally and on potential clients.

4.
To develop some basic facility with the use of some of the theories and methods (including particularly the ethical/professional considerations involved in their use and/or contraindications thereof).

Requirements

Our approach will be mastery learning. An “A” grade is assigned for demonstrating adequate command of the theory and techniques needed to provide dyadic and family clients with interventions and support to plan and to make the changes they desire. For those not able to reach the criterion level for whatever reasons, a grade less than or other than an “A” will be assigned after discussion and negotiation between the student and the instructor.

1. Participate actively in class, including prompt, regular class attendance (we have limited time and the class will
 be a combination of workshop, laboratory, and lecture, in that order).

2.
Submission each week of a brief writing assignment germane to the topic of the week (as indicated on the Timeline). The “Construct Paper, ” when due, must indicate (a) the theoretical construct you best understood from the theory under discussion with one example from “the real world” of the application of that construct and (b) the construct you least understood. Points will be assigned for “good faith” submission (i.e., not blowing off the assignments).
3.
Collaborating with the instructor, prepare and present at least one family therapy theory approach

 in class. The presentation will have a specific construct and intervention focus to be applied to a simulated family
interaction. It will be divided into three segments, (a) a brief introduction conveying the focus of the theory and the
 presentation, (b) a practical demonstration/experience/exercise, and (c) a discussion of the experience involving the

application of the theory/theoretical construct(s) to allow participants to clarify their understandings of the approach.
 (Time must be left to allow the instructor connect the presentation to the Dynamical Systems perspective.)
4.
Read one original source for the theory you are applying for the Final examination and indicate the specific theorist on your exam.
5.
Participate in the on-going simulation of a family (based on the structure of the family presented in the case as part of the Final Exam), to be used for the in-class demonstrations and other possible purposes.
6.
Submission of five (5) DAPs from observed family sessions (either on tape or live).

7.
Submit proof of insurance coverage (this may be purchased through our department for the amount to

be determined. This MUST BE PAID BY October 2011 to be covered for the 2011-2012 year and given to Penny Cruse in 245DH. Checks need to be made out to Department of Educational, School, & Counseling Psychology).
8.
Submit a written final examination demonstrating the command of ONE personally chosen and clearly indicated Family therapy theoretical perspective.

 “I” Grades

Any student who receives an “I” grade must negotiate a new contract with Dr. Remer to satisfy the course requirements and fill out the appropriate contract form to be filed in the department office (forms available in 237DH) This contract must be completed within two months from the end of the course. If the new contract has not been fulfilled by that time, then the professor reserves the right to assign a grade (“A” through “E”), which reflects the work completed. “I” grades outstanding for a year automatically change to “E.”
Teaching Approach
My approach to instruction is comprised of two primary, essential, related stances. They are "Students as Responsible, Adult Learners" and "The Good Will Account."

I believe graduate students have the right to be treated as responsible adults. They can make decisions to be in class, undertake projects, prioritize time, and so forth, with minimal input from me. I most cases I will set up the requirements, rules, and class experiences with collaborative input from all concerned. I set out my wants, requirements, and deadlines in the syllabus in writing. The first day of class, and briefly in the beginning of each class, questions are answered to clarify anything that might be confusing, or need further negotiation. Students are then expected to live up to the responsibilities attendant on their rights. I extend respect and consideration to the students and I expect the same in return--as well as their treating each other similarly.

Whether we like the arrangement or not, interacting with each other takes time and energy. We all are human, bringing our subjective reactions to our interactions. I have a "Good Will Account" with each student. You can withdraw from it by asking/demanding attention to your wants/needs; you can add to it by making my life easier. If you go to the account too often or for too much, it can be "overdrawn." Should that situation occur, the next time you go for some good will, you may find you have none left. Occasional requests for flexibility, special consideration, and favors are fine--they are part of the chaos of life. Too many lead to "deficit spending."

You are responsible for keeping pace with the course readings when not in class. To access Blackboard, you will need access to a computer. Computer labs are available throughout campus. Computers are available in the College of Education Library and the Instructional Technology Center in the Taylor Education Building. If you have difficulties with Blackboard or require assistance, please contact the UK Help Desk at http://www.uky.edu/UKIT/ or 257-1300. Or, you may contact the Teaching and Academic Service Center at http://www.uky.edu/TASC/DL/BBsupport.php. If you still have difficulties, contact the instructor via email or phone and a “help request” can be submitted on your behalf.

The Reasonable Person Standard

At times students don’t handle aspects of the class evaluation typically. A paper may be submitted not meeting the stated criteria the way I mean them to be understood and followed. Prevention/proaction is the suggested approach when in doubt. In other words, if you’re not sure ask. However, I do get frustrated with repeating the same explanations multiply. If a problem occurs I usually will discuss the issue. In such cases I tend to apply the “reasonable person” standard: I ask what a reasonable person would have understood/done in the situation and see if the action meets that standard. If a reasonable person would not have done something a particular way and you did, then the problem is likely not with my explanation or efforts, but rather with your listening. For example, if you were the only person to miss a deadline to submit something, while the rest of the class did, then you probably haven’t paid enough attention. Before you ask for an exception, ask yourself “who owns the primary responsibility for the result I got?”

How this course relates to the unit-wide model

The College of Education at the University of Kentucky seeks to “prepare professionals for a variety of roles in educational settings and the community and provides leadership in the improvement of the education, health, and well being of citizens in the Commonwealth, the nation, and the world.” This goal is consistent with the scientist-practitioner model of the Counseling Psychology program, which prepares students for a variety of professions from clinical practice to research. This course will help advance students’ knowledge of ethical and legal issues related to the practice of psychology, which will help the department produce ethical, law-abiding practitioners, teachers, and researchers who interact with individuals in the Commonwealth and beyond.

Excused absences, which include absences due to the illness of the student, illness of an immediate family member for whom the student must care, death of an immediate family member, religious observance (where the nature of the observance prevents the student for being present during class), representation of UK in an official capacity, and/or other compelling circumstances beyond the student's control, will be permitted. Students must notify the instructor of excused absences in advance, when possible. Students who have an excused absence are expected to complete make-up work, which must be arranged through the instructor. Such arrangements should be made in advance of the absence, where possible. Unexcused absences should be avoided because they will result in the lowering of a student's grade by 25 points per missed class, as make-up work will not be permitted.

Accommodations

If you are a student with a disability, you must obtain the appropriate certification and documentation through the Disability Resources Center (257- 2754) or http://www.uky.edu/StudentAffairs/DisabilityResourceCenter/ before any considerations will be made in class. If you anticipate needing special assistance or accommodations due to a disability, please notify me prior to the second week of class in order to have these needs accommodated. A letter from Dr. Jake Karnes office must be provided to the instructor before any accommodations will be made to the format of any assignments. If you believe you have a disability requiring an accommodation, please notify your instructor and contact the Disability Resource Center (Mr. Jake Karnes, jkarnes@uky.edu) 257-2754, room 2 Alumni Gym.

 Academic Honesty Cheating and Plagiarism
It is the philosophy of the University of Kentucky that academic dishonesty is a completely unacceptable mode of conduct that will not be tolerated in any form. All persons involved in academic dishonesty will be disciplined in accordance with the university regulations and procedures. The University’s policies regarding cheating and plagiarism are found at http://www.uky.edu/StudentAffairs/Code/part2.html and should be familiar to all students in this course. To better understand the University’s policy on plagiarism, please become familiar with http://www.uky.edu/Ombud/Plagiarism.pdf , a document explaining and giving examples not only of plagiarism, but how to avoid it. Minimum punishment for either of these offenses is an "E" in the course.

Quality Assurance Contract

The Quality Assurance Contract is an honor code in the Department of Educational, School, and Counseling Psychology. All students should complete and hand in this contract with their position papers and case study reports. Implicit in this contract is the avoidance of cheating, that is, on a test/exam or pretending to assess and individual, when in fact you or someone else not described in the report, completed the protocols. Plagiarism and cheating are serious offenses which carry with them the minimum penalty of an “E” in the course and maximum penalties of expulsion from the University. Therefore, students should take this contract seriously and realize that their academic future rests upon their honesty and integrity and their ability to uphold the contract.

Confidentiality
 The ethical guidelines of the profession will be discussed in the context of counselor/client interaction throughout this course. You are expected to know the APA code of ethics as it relates to psychotherapy and therapeutic relationships. Maintaining confidentiality is the primary ethical principle of a psychologist. If a student fails to maintain the confidentiality of clients or classmates, the student will be given an automatic failing grade in the course. In addition, the breach of confidentiality will be referred by the instructor to the Counseling Psychology Area Faculty for possible disciplinary action, including probable dismissal from the program.

“Discomfort”

At times our goal in here is to address the discomfort attendant on the therapist’s responsibilities—in regard to clients and other areas. In those instances—particularly in role-playing—I will try to provoke those uncomfortable and difficult to deal with reactions. I will probably either hope someone in the role-play will bring out that dimension (e.g., anger, tears, sexual remarks by a group member, loud profanity, other generally unacceptable behavior) or assign someone to manifest the problem. However, I realize that students may not be willing to do so, at least as realistically as necessary. If the one assigned that role can’t/won’t do it, I will usually do so myself. Your responsibility—the same as you will face as a practicing therapist—is to address the problem as best you can. If possible, I will do my best to inform you when we are in the different phases of role-plays (enacting or processing) and to allow people to de-role (note specifically they are moving from playing a role to being themselves), to eliminate confusion as much as possible (i.e., being able to identify from where comments are arising). However, in non-role-playing situations, those distinctions will have to be dealt with as part of the class interaction.

Diversity

The department of Educational and Counseling Psychology attempts to honor all aspects of diversity. Included are cultural, racial, gender, religious, sexual orientation and spiritual differences and those due to disabilities. While we recognize the challenge presented by conflicting values, we still strive to be aware of and respect those differences to the degree they are not mutually exclusive with our philosophy. Our program has a strong commitment to diversity awareness, cultural appropriate counseling interventions, and respect for all diverse social locations. Students are asked to demonstrate a personal commitment to being knowledgeable about cultural diversity and to being aware of how experiences (their own and clients’) of privilege and oppression impact interpersonal communication and development of problems in living. Students are encouraged to challenge themselves to grow and change in ways that make themselves more culturally-competent counselors.

EDP Policy on Teaching Diversity

The Department has established a policy on diversity in course coverage and content. The policy affirms our commitment to integrating aspects of diverse scholarship and experience into the body of knowledge covered by each course. We define diversity very broadly to include issues related to age, gender, race, culture, ethnicity, sexual orientation and affectional preferences, and disability or ableness. Other aspects of diversity in which you are interested may be included as well. This commitment is reflected in course syllabi as well as assigned readings and in class discussion.

The Department anticipates that faculty will make every effort to consider this commitment and will seek ways to integrate some aspects of diversity into each course. Faculty may use various ways in which issues of diversity can be integrated into coursework, e.g., assign specific readings, provide examples in class, assign topics for term papers, invite speakers to class, set up panels or small groups for students to consider contrasting formation or viewpoints, etc. If a faculty member needs help in working on a particular diversity issue, other members of the Department stand ready to consult and to provide assistance.

THE Scientist Practitioner Model

As a Psychology Program, the Counseling Psychology Program of the Department of Educational and Counseling Psychology Department at the University of Kentucky implements the scientist practitioner model in its training of students at all program levels. What this statement does NOT mean, is that every student must become a researcher/statistician. What it does mean is that we encourage students to develop a disciplined approach to addressing problems. To elucidate further, we expect students to learn to check out their hypotheses--hunches, if you will or prefer--by observing and collecting information before acting. We expect students to hold these hypotheses as tentative and modifiable based on further experience.

Most students who have come this far in their educations, follow this type of process anyway. If you wish to become a researcher, thus engaging in this process in a more disciplined/specified/rigorous manner, we won't stand in your way. In fact, we'll probably encourage you.

One last observation/comment--the reason for the "THE" in the title above. Contrary to popular belief by logical positivists, THE SCIENCE does not exist. Many ways of knowing, which is what "science" means and supposedly is all about, exist and are viable. We just happen to use one, predominantly, from the time we enter school. For more of a "rant" about this topic--and my personal bias--please feel free to visit my web-site. Under manuscripts you will find "Blinded by the Light." (http://www.uky.edu/~rremer/questions.html) Feel free to read as much or little of it as you can stand.

Readings

Library reserve readings are assigned for each topic. Other readings are on reserve as well for your use in projects or as further background, if you desire it (see instructor for access). Bolded texts are required reading. All non-bolded texts are available on reserve in the Education Library in Dickey Hall, on-line, or from the instructor.

In-depth Theory Texts
Butz, M. R., Chamberlain, L. L. , & McCown, W. G.(1997). Strange attractors: Chaos, complexity, and the art of family therapy. New York: John Wiley & Sons.

Greenberg, L. S., & Johnson, S. M. (1988). Emotionally focused therapy for couples. New York: The Guilford Press.

Haley, J. (1963). Strategies of psychotherapy. New York: Grune & Stratton.

Haley, J. (1976). Problem solving therapy: New strategies for effective family therapy. New York: Harper & Row.

Krumboltz, T. D., & Krumboltz, H. B. (1972). Changing children’s behavior. Englewood Cliffs, NJ: Prentice-Hall.

Madanes, C. (1981). Strategic family therapy. San Francisco: Jossey-Bass.

Minuchin, S. (1974). Families & family therapy. Cambridge, MA: Harvard University.

Napier, A. Y., & Whitaker, C. A. (1978). The family crucible. New York: Harper & Row.

Patterson, G. R. (1975). Families: Applications of social learning to family life. Champaign, IL: Research Press.

Patterson, G. R., Reid, J. B., Jones, R. R., & Conger, R. E. (1975). A social learning approach to family intervention. Eugene, OR: Castalia.

Satir, V. (1967). Conjoint family therapy: A guide to theory and technique. Palo Alto, CA: Science and Behavioral Books.

 Satir, V. (1972). Peoplemaking. Palo Alto, CA: Science and Behavioral Books.

Von Bertalanffy, L. (1968). General systems theory: Foundations, development, applications. New York: G. Braziller.

Watzlawick, P., Weakland, J. H., & Fisch, R. (1974). Change: Principles of problem formation and problem resolution. New York: W. W. Norton & Co.

Zuk, G. H. (1971) Family Therapy: A triadic based approach. New York: Behavioral Publications.
Overview Texts
Erickson, G. D., & Hogan, T. P. (1972). Family therapy: An introduction to theory and technique. Monterey, CA: Brooks/Cole.

Goldenberg, I., & Goldenberg, H. (2004). Family therapy: An overview (Sixth Ed.). Pacific Grove, CA: Brooks/Cole.

Levant, R. F. (1984). Family therapy: A comprehensive overview. Englewood Cliffs, NJ: Prentice-Hall.

Nichols, M. P. (2010). Family Therapy: Concepts and Methods. New York: Allyn & Bacon.

Okun, B. F., & Rappaport, L. J. (1980). Working with families: An introduction to family therapy. North Scituate, MA: Duxbury.

Communication Texts
Bach, G. R., & Goldberg, H. (1974). Creative aggression. New York: Avon.

Bach, G. R., & Wyden, P. (1968). The intimate enemy: How to fight fair in love and marriage. New York: Avon.

Cahn, D. D. (Ed.) (1990). Intimates in conflict: A communication perspective. Hillsdale, NJ: Lawrence Erlbaum Associates.

Johnson, D. W. (2000). Reaching out (Seventh Ed.). Boston: Allyn and Bacon. (Or equivalent choice)

Miller, S., Nunally, E. W., & Wackman, D. B. (1979). Couple communication I: Talking together. Minneapolis, MN: Interpersonal Communication Programs.

Miller, S., Nunally, E. W., & Wackman, D. B. (1975). Alive and aware: Improving communication in relationships. Minneapolis, MN: Interpersonal Communication Programs.

Miller, S., Wackman, D. B., Nunnally, E. W., & Saline, C. (1982). Straight talk: A new way to get closer to others by saying what you mean. New York: Signet.

Stewart, J., & D’Angelo, G. (1976). Together: Communicating interpersonally. Reading, MA: Addison-Wesley.

Special Topics Texts
Abels, B. S., & Brandsma, J. M. (1977). Couples therapy: A clinicians guide for effective treatment. San Francisco: Jossey-Bass.

Blumstein, P., & Schwartz, P. (1983) American couples: Money, work, sex. New York: William Morrow and Co.

Cameron-Bandler, L. (1978). They lived happily ever after: Methods for achieving happy endings in coupling. Cupertino, CA: Meta Publications.

Crosby, J. F. (1976). Illusion and disillusion: The self in love and marriage (Second Ed.). Belmont, CA: Wadsworth.

*Egan, G. (1982). The skilled helper (Second ed.). Belmont, CA: Brooks/Cole.

Figley, C. R. (1989). Helping traumatized families. San Francisco: Jossey-Bass.

Figley, C. R. (Ed.). (1998). Burnout in families: The systemic cost of caring. Boca Raton, FL: CRC.

Gould, B. B., & DeMuth, D. H. (1994). The global family therapist: Integrating the personal, professional, and political. Boston: Allyn and Bacon.

Kaufman, T. S. (1993). The combined family: A guide to creating successful step-relationships. New York: Insight Books.

Masters, W. H., Johnson, V. E., & Kolodny, R. C. (1982). Human sexuality. Boston: Little, Brown, and Co.

Napier, A. Y. (1988). The fragile bond. New York: Harper Perennial.

O’Neill, N., & O’Neill, G. (1972). Open marriage: A new lifestyle for couples. New York: Avon.

Remer, R. (2004). An introduction to chaos theory for psychodramatists. Unpublished manuscript. Lexington, KY: University of Kentucky. http://www.uky.edu/~rremer/Manuscripts.htm
Sherman, R., & Fredman, N. (1986). Handbook of structured techniques in marriage and family therapy. New York: Brunner/Mazel.

Walters, M., Carter, B., Papp, P., & Silverstein, O. (1988). The invisible web: Gender patterns in family relationships. New York: The Guilford Press.

Weiss, R. S. (1975) Marital separation. New York: Basic Books.

*Required if you have not had exposure to this orientation.

Writing Assignments

Weekly/Brief Assignments

The weekly/brief writing assignments will usually be short preparations done prior to class, designed to feed into and to speed up the in-class activities. They will be based on some aspects of the readings and intended to provoke your thinking and tying what you read to your personal experiences. They will be short questions or statements to consider or simply a worksheet/questionnaire to fill out—a place to jot ideas, thoughts or personal reflections.

You may be asked to share part or all of what you’ve written with a partner, a small group or the whole class. Having the material available will be the only form of evaluation. Your participation evaluation will be influenced by your preparation of these assignments, which will be submitted and recorded weekly.

Critiques of Marriage of Family Sessions

The critiques/observations of marriage or family sessions are where such opportunities are available. Otherwise, from Therapy Tapes or DVDs made available. Each should be no more than 1-2 pages long. Neither content nor mechanics (grammar, spelling, syntax, etc.) will be evaluated. Submission within 48 hours is the only requisite, if the session is live. (The brief turn-around time is so that the critiques can be passed along to the counselors. Your feedback can be of great benefit in their processing the session and planning interventions, but not if it comes after the next session is held.) In writing these critiques—although observation reports is probably a more apt description—do so from the perspective of a colleague (or even co-therapist) giving feedback, support and suggestions to the therapist (s), your peers. The DAP (or similar) structure is required. (DAP stands for Description/Analysis Plan.) This model is commonly used in writing case notes. Using DAP should facilitate the therapists’ assimilation of information and give your practical experience in writing case notes. The structure itself will help you focus your thinking and hone your observation skills (D), use theoretical structure and personal experiences (A), and prepare for the vicissitudes of the therapy process (P).

Total Point Allotment
	Requirement
	Points
	How Determined

	Weekly Writing Assignments
	5/assignment

75

(2 for Workshop)
	Submission and/or Evidence of Preparation

	Family Theory Demonstration

	15
	Evaluation by Stated Criteria

	Final Examination

	100 (Minimum 75)
	Instructor Evaluation

	Family DAPs

	10
	Instructor Evaluation

Final Examination

 The final examination may be submitted at any time, but no later than the final class session. It should be written from the point of view of a colleague or co-therapists discussing the case in question with a peer. Approximate how you would approach an actual therapy situation from the theoretical orientation indicated.

Criteria for grading are:

1.
Brevity—using only the amount of space allocated (no more than one page for sections two through four).

2.
Identification of a primary construct of the particular orientation—one central to the theory and one that distinguishes that orientation from others.

3.
The indication of evidence from the family case description that the particular construct chosen applies to each family member.

4.
The choice of an intervention central/particular to the orientation indicated and a plan for and/or brief example of the effect of applying the intervention to the family system (its effect on each family member).

Choose only ONE construct to apply and to track in each question. If you choose more than one and/or do not apply each as indicated above, points will be deducted proportionately.

Your writing must be legible, clear, and concise. You do not have to write in complete sentences, but your statements must be organized and related within the given structure. All responses must be in 10pt font or larger.
Examination Format

After reading the case description on the following page, answer the questions in the space allocated.

From the following two choices respond to the described family’s problem(s):

 Theory of Choice: (100 points total)

 Name of Theory Proponent whose version is being applied

1. Main theoretical construct relating to the problem (5 pts.).

2. Definition/description of construct. (20 points) No more than one page.

3. Rationale for the choice made in 1, refer directly to the information presented in the description (40 pts.)

No more than one page.

4. Techniques/Practice/or Example of an intervention to be applied to the problem and what you expect it to accomplish (35 pts.) No more than one page.

Case Study

Eleven-year old Susan was originally accepted for treatment after her expulsion from kindergarten five years ago. At that time she presented a stunning array of symptoms, including hyperactive, disruptive, exhibitionistic, and, at times, self-destructive behavior. Her parents complained further of her speech disorder, enuresis, thumb sucking, temper tantrums, and public masturbation. They felt quite unable to control her.

Susan’s parents are articulate, upper-middle-class, sophisticated, and intelligent clients. Their genuine concern and affection for Susan and her older brother, Barry are evident. They have a heavy investment in the children and high expectations for achievement and good behavior. Both parents are college graduates. Father is in upper management of one of the “Fortune 500” corporations. Mother has not worked since they were married. They live in a very comfortable residential neighborhood of a suburban town and are fairly active in community organizations.

Susan entered therapy with an individual child therapist and began expressing concerns through imaginative play. A persistent theme dealt with a grown-up woman and her mother and father. The grown-up woman would move into her own apartment, away from her “snoopy” parents. She would grow lonely and invite someone to live with her. She and her roommate would quickly get into difficulties as smilingly exerted an intolerable degree of control, telling the roommate “what we like to eat,” “which movie we go to,” “what we should wear,” and “how we are feeling.” Susan would tolerate no opposition and the “roommate” therapist would voice more and more indignation over being bossed. Susan would then “throw her out” of the apartment, total separation being the only alternative to complete agreement.

In the current assessment session with the entire family, Barry, now fifteen years old, exhibited neurotic perfectionism and high anxiety. He expressed resentment of the attention paid to Susan and talked obsessively about keeping his grades up and “doing very well.” He also talked about being neat and clean and was particularly critical of Susan’s “disgusting behavior,” which was later determined to be “playing with herself.” Mother talked a lot for everyone, answering questions addressed to the children. There was some evidence that she wished to see Susan as a much more disturbed and incompetent child than she was and, furthermore, that she depicted Susan as such to neighbors, family, friends, and teachers. Susan as “handicapped” and “emotionally disturbed” was apparently tolerable to her mother, who bent her efforts to helping and improving Susan through all types of remedial procedures, such as tutoring, speech therapy, physical examinations, and psychotherapy. Mother perceived Barry as a “super-competent child” who was usually pleasing and satisfying.

Father appeared to be confused and referred most comments and questions that contained emotional content to his wife. However, he was able to talk around and about cognitive content at great length. He seemed emotionally, as well as physically, distant from the other family members. He sat apart from the children, closer to his wife, and nodded in agreement with everything she said. The therapist noticed that he frequently looked at his watch and seemed anxious for the session to end.

The therapist also noted that Susan displayed much helpless behavior in the presence of her family, as compared to her more competent behavior in individual sessions. Susan was dressed immaculately, but more as a teenager than as a pre-teenager. During the session, Mother occasionally reached over to straighten Susan’s collar or smooth her hair.

Although Mother talked most of the time, she never talked to other members of the family, never questioned or invited their opinions. The children did not appear to have much contact with each other, other than Barry’s disgust with Susan. Mother and Father appeared to be united, and both expressed eagerness to help Susan.

EDP686/Theories & Techniques

Tentative Timetable - Spring Semester, 2012
DATE
TOPIC

READINGS

WRITTEN ASSIGNMENTS

Overview and General Introduction to Systems
January 13

Chaos Theory: A Family

Butz, Chamberlain, & McCown

List of Chaos

Systems Extension

Remer (2004)

Constructs/

All Day Workshop-DH109

http://www.uky.edu/~rremer/Manuscripts.htm
One Analogy

Workshop Stimuli

January 16

No Class

Martin Luther King Day

Nichols (1,2 and Scan)

January 23
Overview of Systems Theory

Nichols (3,4)

List of Systems

Von Bertalanffy

Constructs/

Watzlawick, Weakland, & Fisch

One Analogy

Dyadic Focus

January 30
Love, Lust and Sex

O’Neill & O’Neill

Q: How do you know

(Sexuality in Relationships)

Masters & Johnson

 you’re in “Love”?

February 6
Dyadic Interventions/

Crosby

Couple Expectations

Contracting/Proaction

Blumstein & Schwartz

Form

February 13
Communication/Huddling

Johnson

3 Gripes

Family Focus
February 20
Family Development/Family
Nichols

Your Family Time

Simulation Initiation

Line

February 27
Satir: Communications

Goldenberg & Goldenberg (7)/Satir

Construct List

March 5
Bowen: Generational

Nichols (5)/Bowen

Genogram

Transmission

Greenberg & Johnson

March 12
Spring Break

March 19
Haley: Strategic

Nichols (6)/Haley/Madanes

Construct List

March 26
Minuchin: Structural

Nichols (7)/Minuchin

Construct List

April 2
Behavioral/Social Learning

Nichols (10)/Patterson/

Construct List

Krumboltz & Krumboltz

April 9
Ethics/Abuse Issues

Goldenberg & Goldenberg (17)/Bach

One “Ethics”

Cultural Influences

Statement

April 16
Psychodrama

Moreno/Sherman & Fredman/Napier

Construct List

Family Simulation Research
Library Reserve

FINAL DUE

April 23
Wrap-up

Notes: Order of Theory Presentations is flexible. The order above is suggested, but can be negotiated.

You may choose to read comparable chapters in Goldenberg & Goldenberg (2004) instead of Nichols (2010).

