Heritage University Jacob Campbell, MSW

SOWK 487
Theories of Practice II

Theoretical and Philosophical

FOUNDATIONS OF GROUPS

Part I

SOCIAL WORK & GROUPS

What are groups used for in social work practice?

AGENDA

- Overview of working with groups
- Group dynamics and roles
- Tools and strategies in groups

WORKING WITH GROUPS

Groups?

A group is a collection of people with shared interests who come together to pursue a goal

"Nothing truly valuable can be achieved except by the unselfish cooperation of many individuals."

-Albert Einstein

Mutual assistance
Connecting with others
Testing new behaviors
Goal achievement
Decision making

TYPES OF GROUPS

Treatment Groups

Growth Groups
Therapy Groups
Educational Groups
Socialization Group
Support Groups

TYPES OF GROUPS

Treatment Groups

Growth Groups
Therapy Groups
Educational Groups
Socialization Group
Support Groups

Task Groups

TYPES OF GROUPS

Treatment Groups

Growth Group Therapy Groups Educational Groups Socialization Group Support Groups Task Groups

Board of Directors
Task Forces
Committees
Commissions
Legislative Bodies
Staff Meetings
Case Conferences
Social Action

PROFESSIONAL ROLES IN GROUPS

GROUP FUNCTIONS & ROLES

Potentially Positive Roles

Information seeker
Opinion seeker
Elaborator
Instructor
Evaluator
Energizer
Recorder

Procedural technician
Harmonizer
Compromiser
Encourager

Follower
Tension reliever
Listener

NEGATIVE AND NONFUNCTIONAL ROLES

Potentially Negative Roles

Aggressor
Blocker
Recognition seeker
Dominator
Help seeker
Confessor

Nonfunctional Roles

Scapegoat
Defensive member
Deviant member
Quite member
Internal leader

GROUP DEMO

Jacob's Group Format

- Review the rules
- Check in question
- Fun engaging activity
- Work on a specific topic or skill

ADAPTED ONLINE CIRCLE

- Respect the talking piece: everyone listens, everyone has a turn
- Speak from the heart: your truth, your perspectives, your experiences
- Listen from the heart: Let go of stories that make it hard to hear each other
- Trust that you know what to say: no need to rehearse: no need to rehearse
- Say just enough: without feeling rushed, be concise and considerate of the time of others

Following at Restorative Justice Model SOWK 487

STUDYING AND COLLEGE LIFE

What have been some difficult aspects of college so far and how have you managed?

If you could have given yourself a piece of advice your first year of college, what would it have been?

How do you study, and what do you do when you study?

Heritage University
Jacob Campbell, LICSW

Following at Restorative Justice Model SOWK 487

ASSESSING INDIVIDUALS' PATTERNED BEHAVIORS

GROUP DYNAMICS AND COMPOSITION

Persuasion by Minority

Parliamentary procedure

Brainstorming

Compromise

DECISION MAKING

Nominal Group

By Majority

PATTERNS

Averaging of Opinions

Rule by Individual

Consensus

Persuasion by Expert

CRITICALTHINKING AND GROUPS

Heterogeneity

CONCEPTUAL FRAMEWORK: GROUP DYNAMICS

Stage I: Reliance on Leader

Stage II: Conflict

Stage III: Working Phase

> Stage IV: Separation

Preaffiliation

Power and control

Intimacy

Differentiation

Separation

FOUNDATIONS OF GROUPS Part |

Heritage University
Jacob Campbell, LICSW

SOWK 487

CONFLICT RESOLUTION FOR TASK AND TREATMENT GROUPS

MODELING AND COACHING

Modeling

Evoking Behavior Change

Coaching

CONFRONTATION

Appropriate Confrontation

- The worker engaging in nonblaming type of confrontation
- Pointing out the discrepancy
- How it affects the worker, for example, by using "I" statements

