

LEARNING THE ART OF HELPING

BUILDING BLOCKS AND TECHNIQUES

Seventh Edition

Mark E. Young

Professor Emeritus

University of Central Florida

Please contact <https://support.pearson.com/getsupport/s/contactsupport> with any queries on this content.

Copyright © 2021, 2017, 2013 by Pearson Education, Inc. or its affiliates, 221 River Street, Hoboken, NJ 07030. All Rights Reserved. Manufactured in the United States of America. This publication is protected by copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise. For information regarding permissions, request forms, and the appropriate contacts within the Pearson Education Global Rights and Permissions department, please visit www.pearsoned.com/permissions/.

Acknowledgments of third-party content appear on the appropriate page within the text, which constitutes an extension of this copyright page.

PEARSON, ALWAYS LEARNING, REVEL, and MYLAB are exclusive trademarks owned by Pearson Education, Inc. or its affiliates in the U.S. and/or other countries.

Unless otherwise indicated herein, any third-party trademarks, logos, or icons that may appear in this work are the property of their respective owners, and any references to third-party trademarks, logos, icons, or other trade dress are for demonstrative or descriptive purposes only. Such references are not intended to imply any sponsorship, endorsement, authorization, or promotion of Pearson's products by the owners of such marks, or any relationship between the owner and Pearson Education, Inc., or its affiliates, authors, licensees, or distributors.

Library of Congress Cataloging-in-Publication Data

Names: Young, Mark E, author.

Title: Learning the art of helping : building blocks and techniques / Mark E Young, Professor Emeritus, University of Central Florida.

Description: Seventh edition. | Hoboken : Pearson, [2021] | Includes index.

Identifiers: LCCN 2019040683 | ISBN 9780135680124 (paperback) | ISBN 9780135680346 (epub) | ISBN 9780135680001 (ebook)

Subjects: LCSH: Counseling. | Psychotherapy.

Classification: LCC BF636.6 .Y68 2021 | DDC 158.3--dc23

LC record available at <https://lccn.loc.gov/2019040683>

ScoutAutomatedPrintCode

Print

ISBN 10: 0-13-568012-3

ISBN 13: 978-0-13-568012-4

MyLab Counseling with Pearson eText:

ISBN 10: 0-13-568047-6

ISBN 13: 978-0-13-568047-6

*To
SKSJM*

ABOUT THE AUTHOR

Mark E. Young is Professor Emeritus at the University of Central Florida. He received his bachelor's degree from Miami University, his master's from Wright State University, and his doctorate from Ohio University. He has trained helpers for more than 30 years and worked as a therapist in community mental health, private practice, college counseling centers, and corrections for more than 15 years. He is co-founder of the UCF Marriage and Family Research Institute, which, since 2003, has been teaching relationship skills to low-income couples. His professional writing has focused on therapeutic methods and techniques, wellness, and couples. If you have comments, corrections, or suggestions on what you read, please send an e-mail to meyoung3000@gmail.com.

PREFACE

HOW IS THIS BOOK DIFFERENT FROM OTHER BOOKS ABOUT HELPING SKILLS?

This book is unique in five ways. First, it is based on lessons learned through years of practice and supervision. I have tried to infuse what I learned from my clients, students, and teachers about the practical aspects of helping. For example, we will talk about what a therapeutic office environment should look like and how to appropriately terminate a client. My work with students has helped me understand the common problems in learning the art of helping and how to overcome them.

Second, the most important innovation of this book is that it involves you personally in your learning. Throughout the book you are asked to “Stop and Reflect,” to consider thorny issues and challenges that you will face. If you wish, you can journal using Journal Starters or do outside homework to deepen your interaction with the material. In addition, you will have the opportunity to practice on your own by watching videos of helpers and clients and then identify the best helping responses. Every chapter contains Application Exercises in which you can follow the steps of a particular technique and get feedback on your answers.

Third, this book emphasizes that the relationship between helper and client is the most powerful ingredient for success. The relationship (vitamin R) potentiates all the basic techniques that you will learn. If you and the client are on the same wavelength, progress is possible. When the relationship fails, the helping process falters. In this book, I talk about how to develop a therapeutic relationship and how to repair ruptures that threaten it.

Fourth, I have tried to incorporate the latest research on effective treatments. Staying close to the research can be called “evidence-based practice.” At the same time, we must recognize that there is such a thing as clinical wisdom or “practice-based evidence.” Not every method, technique, or client problem has been researched or even discovered. Thus helpers-in-training need to learn from their clients about what is working for that specific person. I suggest that in every session, the helper should elicit feedback from the client about the relationship and progress toward goals.

Finally, this is a book with an integrative perspective. That means that I have drawn from the techniques of many different theories rather than presenting a purely person-centered or cognitive behavioral approach. At first this may sound like chaos. How can we possibly learn to arrange treatment by blending so many competing theories? In this book, we do not blend theories but instead take a common factors approach to organizing the techniques using the REPLAN method. Common factors are those therapeutic effects that underlie the various theories. REPLAN is an acronym that describes each of the healing factors. R stands for establishing and maintaining a therapeutic Relationship, E is Enhancing efficacy and self-esteem, P means Practicing new behaviors, L is Lowering and raising emotional arousal, A is Activating expectations, hope, and motivation, and N is providing New learning experiences. Every theory emphasizes one or more of these common factors, and even advanced therapeutic techniques tend to fall into one of these categories. We have found that categorizing the techniques in this way provides a rational basis for

deciding what kind of help the client needs. Is it more important to raise self-esteem or practice new behaviors? This forms the skeleton of our treatment plan and is guided by the goals that are collaboratively formed between helper and client. This approach can incorporate both time-honored methods and cutting-edge techniques.

WHAT IS NEW IN THE SEVENTH EDITION?

- The seventh edition of *Learning the Art of Helping* has additional coverage of cultural issues. Throughout the book are Culture Check sections that highlight issues of culture in research and personal experiences as they relate to helping skills.
- In addition, a new chapter, Chapter 3, moves this material to the beginning of the text and includes coverage of religion/spirituality and gender dimensions.
- Chapter 2 now contains expanded coverage on the therapeutic relationship and new research that supports maintaining and monitoring the client/helper alliance.
- In Chapter 10, there is an additional coverage of the section on using basic helping skills with children.
- The text is supplemented with more than 100 new references for further reading and to update and promote evidence-based helping techniques.
- In addition to the end-of-chapter activities, such as homework, activities, exercises, self-assessments, and journal starters, we now identify specific points of practice. In the e-text, you can watch a video of the skill you are learning or complete written exercises and receive feedback on your answers. You can now access these ancillary materials at the same time you are reading about them.

Also Available with MyLab Counseling

This title is also available with MyLab Counseling, an online homework, tutorial, and assessment program designed to work with the text to engage students and improve results. Within its structured environment, students see key concepts demonstrated through video clips, practice what they learn, test their understanding, and receive feedback to guide their learning and ensure they master key learning outcomes.

- Learning Outcomes and Standards measure student results. MyLab Counseling organizes all assignments around essential learning outcomes and national standards for counselors.
- Video- and Case-Based Exercises develop decision-making skills. Video- and Case-based Exercises introduce students to a broader range of clients, and therefore a broader range of presenting problems, than they will encounter in their own pre-professional clinical experiences. Students watch videos of actual client–therapist sessions or high-quality role-play scenarios featuring expert counselors. They are then guided in their analysis of the videos through a series of short-answer questions. These exercises help students develop the techniques and decision-making skills they need to be effective counselors before they are in a critical situation with a real client.
- Licensure Quizzes help students prepare for certification. Automatically graded, multiple-choice Licensure Quizzes help students prepare for their certification examinations, master foundational course content, and improve their performance in the course.

- Video Library offers a wealth of observation opportunities. The Video Library provides more than 400 video clips of actual client–therapist sessions and high-quality role plays in a database organized by topic and searchable by keyword. The Video Library includes every video clip from the MyLab Counseling courses plus additional videos from Pearson’s extensive library of footage. Instructors can create additional assignments around the videos or use them for in-class activities. Students can expand their observation experiences to include other course areas and increase the amount of time they spend watching expert counselors in action.

ACKNOWLEDGMENTS

In my own journey, there have been many who have taught and inspired me to be a better person and a better helper. I must acknowledge my teachers Rajinder Singh, J. Melvin Witmer, Harry Dewire, and James Pinnell, my first supervisor, who took me as a raw recruit in a mental health clinic, sacrificing his time and talent to teach me as an apprentice. We shared a zeal and passion for the profession, and his wisdom infuses every chapter of this book. I must also mention those who have encouraged me in my writing, Sam Gladding, Gerald Corey, Jeffrey Kottler, Adam Blatner, James Framo, John Norcross, and Jerome Frank. I appreciate those who contributed to this edition: Daniel Gutierrez at the College of William and Mary, John Super at the University of Central Florida and Michelle Mitchell at Wake Forest University. In addition, the following reviewers supplied insightful feedback for updating this edition: Elizabeth O Brien, University of Tennessee at Chattanooga; Jessica Martin, Lamar University; Melissa Zeligman, University of Central Florida; Zarus Watson, University of New Orleans.

I would like to thank my editor, Rebecca Fox-Gieg, for her unwavering encouragement. Finally, I recognize the contribution of my wife, Jora, who remains my most demanding critic and my staunchest supporter.

BRIEF CONTENTS

- Chapter 1** Helping as a Personal Journey 1
Chapter 2 The Therapeutic Relationship 33
Chapter 3 The Cultural Climate and the Therapeutic Relationship 62
Chapter 4 Invitational Skills 76
Chapter 5 Reflecting Skills: Paraphrasing 101
Chapter 6 Reflecting Skills: Reflecting Feelings 116
Chapter 7 Advanced Reflecting Skills: Reflecting Meaning and Summarizing 136
Chapter 8 Challenging Skills 162
Chapter 9 Assessment and Goal Setting 190
Chapter 10 Change Techniques, Part I 224
Chapter 11 Intervention and Action: Change Techniques, Part II 265
Chapter 12 Outcome Evaluation and Termination Skills 299

Glossary 320

References 328

Name Index 360

Subject Index 370

CONTENTS

Chapter 1 HELPING AS A PERSONAL JOURNEY 1

The Demands of the Journey 1

Becoming a Reflective Practitioner 2

Using Reflection to Help You Overcome Challenging Situations
and Enhance Your Learning 4

Using Reflection to Help Clients with Backgrounds Different
from Your Own 4

Using Reflection to Accommodate New Information About Yourself 5

Learning to Reflect Through Exercises in This Book 6

What is Helping? 7

Psychological Helping 7

Interviewing 9

What Are Counseling and Psychotherapy? 10

Coaching 11

Challenges You Will Face in Learning the Art of Helping 12

The Challenge of Development 12

How a Helper Develops: Perry's Three Stages 13

Taking Responsibility for Your Own Learning 16

Finding a Mentor 16

Finding the Perfect Technique 17

In Limbo 17

Accepting Feedback and Being Perfect 17

Following Ethical Guidelines 18

Individual Differences 19

Who Can Be an Effective Helper? 20

What Can You Bring to a Client? 21

The Nuts and Bolts of Helping 23

Learning Building Blocks and Common Therapeutic Factors 23

Therapeutic Building Blocks 24

Change Techniques 26

The Importance of the Building Blocks 26

The Stages of the Helping Process: A Road Map 27

Summary 29

Exercises 29

- Group Exercises 29
- Group Discussions 30
- Written Exercises 30
- Self-Assessment 31
- Homework 32
- Journal Starters 32

Chapter 2 THE THERAPEUTIC RELATIONSHIP 33

The Importance of the Therapeutic Relationship in Creating Change 35

- What Is a Helping Relationship? Is a Professional Helping Relationship the Same as a Friendship? 36
- The Unique Characteristics of a Therapeutic Relationship 37
- What Clients Want in a Helping Relationship 40

How Can a Helper Create a Therapeutic Relationship? 40

- Relationship Enhancers 41
- Self-Disclosure and the Therapeutic Relationship 45

Other Factors That Help or Strain the Therapeutic Relationship 47

- Facilitative Office Environment 47
- Distractions 48
- Appearing Credible and Taking a Nonhierarchical Stance 48
- Therapeutic Faux Pas 49
- Transference and Countertransference 52

Summary 58

Exercises 58

- Group Exercises 58
- Small Group Discussions 59
- Written Exercises and Self-Assessment 60
- Homework 61
- Journal Starters 61

Chapter 3 THE CULTURAL CLIMATE AND THE THERAPEUTIC RELATIONSHIP 62

Differences Make a Difference 62

- Disparities 63
- Mismatch Between Client and Helper 63
- Other Roadblocks 63
- How Can You Become Culturally Competent? 64

What Is Culture, and What Should We Do About It? 65

Skills for Helping Someone Who Is Culturally Different 66

- The Skill of Cultural Study and Cultural Immersion 66
- A Tutorial Stance: The Skill of Understanding the Client's Culture by Listening 67
- Tapping Cultural Support Systems 67
- Achieving Credibility and Trust 67

Culturally Adapting Treatment: Tailoring Your Approach to the Client 68

- Acknowledging Differences Through the Skill of Broaching 69

Skills for Dealing with Gender Issues 69

- Challenges Caused by Differences in Gender 69
- Skills for Addressing Gender Issues 70
- When the Difference Between Helper and Client Is Gender 71

Religion and Spirituality 73

Exercises 73

- Group Exercises 73
- Small Group Discussions 74
- Self-Assessment 74
- Homework 75
- Journal Starters 75

Chapter 4 INVITATIONAL SKILLS 76

Opening Up 76

Listening to the Client's Story 77

Nonverbal Communication Between Helper and Client 80

- Regulation 80
- Intimacy 81
- Persuasion 81

Nonverbal Skills in the Helping Relationship 81

- Eye Contact 81
- Body Position 82
- Attentive Silence 83
- Voice Tone 83
- Facial Expressions and Gestures 83
- Physical Distance 84
- Touching and Warmth 85

Opening Skills: How to Invite 86

- Saying Hello: How to Start the First Session 88
- How to Start the Next Session 89

Opening Skills 89

Encouragers 89

Questions 90

Summary 95

Exercises 96

Group Exercises 96

Group Discussions 98

Written Exercises 99

Self-Assessment 100

Homework 100

Journal Starters 100

Chapter 5 REFLECTING SKILLS: PARAPHRASING 101

Reasons for Reflecting 102

Reflecting Content and Thoughts, Reflecting Feelings,
and Reflecting Meaning 102

The Skill of Paraphrasing: Reflecting Content and Thoughts 105

How to Paraphrase 105

Paraphrasing: What It Is and What It Isn't 106

When to Paraphrase and the Nonjudgmental Listening Cycle 107

Common Problems in Paraphrasing 109

Simply Reciting the Facts 109

Difficulty Listening to the Story Because of "Noise" 110

Worrying About What to Say Next 110

Being Judgmental and Taking the Client's Side 111

Being Judgmental of the Client 111

Turning a Paraphrase into a Question 112

Summary 112

Exercises 113

Group Exercises 113

Small Group Discussions 114

Written Exercises 114

Self-Assessment 115

Homework 115

Journal Starters 115

Chapter 6 REFLECTING SKILLS: REFLECTING FEELINGS 116

The Importance of Understanding Emotions 116

The Skill of Reflecting Feelings 117

Benefits of Reflecting Feelings 117

Why It Is Difficult to Reflect Feelings 118

How to Reflect Feelings 119

Step 1: Identifying the Feeling or Feelings 119

Step 2: Putting the Emotion into Words 119

A Formula for Reflecting Feelings 122

A Formula That Connects Feelings and Content 122

Improving Your Feeling Vocabulary 124

Reflecting Multiple Feelings Instead of Struggling to Find
the Right Word 124

Common Problems in Reflecting Feelings and Their Antidotes 127

Asking the Client, “How Did You Feel?” or “How Did That Make
You Feel?” 127

Waiting Too Long to Reflect 127

Making Your Reflection a Question 127

Combining a Reflection and a Question: The Error of the Compound
Response 128

Focusing on the Client, Not Other People 128

Interrupting Too Soon and Letting the Client Talk Too Long 129

Confusing the Words *Feel* and *Think* 130

Missing the Mark: Overshooting and Undershooting 130

Letting Your Reflecting Statements Go on Too Long 131

Summary 132

Exercises 132

Group Exercises 132

Written Exercises 134

Self-Assessment 135

Homework 135

Journal Starters 135

**Chapter 7 ADVANCED REFLECTING SKILLS: REFLECTING MEANING
AND SUMMARIZING 136**

Meaning, Uncovering the Next Layer 137

Why Reflect Meaning? 139

Challenging the Client to Go Deeper: The Inner Circle Strategy 141

Worldview: Meanings Are Personal 143

How to Uncover Meaning in the Story 145

Reflecting Meaning 146

Using Open Questions to Uncover Meaning 148

Summarizing 149

Focusing Summaries 150

- Signal Summaries 150
- Thematic Summaries 151
- Planning Summaries 152
- The Nonjudgmental Listening Cycle Ends with Summarizing 152**
 - What Happens After the Nonjudgmental Listening Cycle? 153
 - A Questioning Cycle Typically Found Early in Training 153
- Summary 155**
- Exercises 156**
 - Group Exercises 156
 - Small Group Discussions 157
 - Written Exercises 158
 - Self-Assessment 160
 - Homework 160
 - Journal Starters 161

Chapter 8 CHALLENGING SKILLS 162

- When Should We Use the Challenging Skills? 164**
- Giving Feedback 165**
 - Why Is Feedback Important? 165
 - How to Give Feedback 166
- Confrontation 168**
 - What Is a Discrepancy? 169
 - Why Should Discrepancies Be Confronted? 169
 - Cognitive Dissonance and Confrontation: Why Confrontation Works 170
 - Types of Discrepancies and Some Examples 171
 - How to Confront 173
 - Steps to Confrontation 174
 - Common Problems in Confrontation and Their Antidotes 175
 - Final Cautions About Confrontation 177
- Other Ways of Challenging 177**
 - Relationship Immediacy 178
 - Teaching the Client Self-Confrontation 179
 - Challenging Irrational Beliefs 179
 - Humor as Challenge 180
- Summary 182**
- Exercises 182**
 - Group Exercises 182
 - Small Group Discussions 184
 - Written Exercises 184

Self-Assessment	185
Homework	189
Journal Starters	189

Chapter 9 ASSESSMENT AND GOAL SETTING 190

Why Assessment? 191

Assessment Is a Critical Part of Helping	192
Reasons to Spend Time in the Assessment Stage	193

Two Informal Methods of Assessment That Every Helper Uses: Observation and Questioning 196

Observation	196
Questioning	198

Conducting an Intake Interview: What to Assess? 199

A. Affective Assessment	199
B. Behavioral Assessment	199
C. Cognitive Assessment	199
1. Developmental Issues	199
2. Family History	201
3. Cultural and Religious/Spiritual Background	201
4. Physical Challenges and Strengths	201

Categorizing Clients and Their Problems 202

Organizing the Flood of Information: Making a Diagnosis	202
---	-----

Goal-Setting Skills 203

Where Do I Go from Here? Set Goals!	203
Why Must We Set Goals?	205
When to Set Goals	206

What Are the Characteristics of Constructive Goals? 207

Goals Should Be Simple and Specific	207
Goals Should Be Stated Positively	209
Goals Should Be Important to the Client	210
Goals Should Be Collaboration Between Helper and Client	210
Goals Should Be Realistic	211

Resources for Identifying and Clarifying Goals 212

The Technique of Using Questions to Identify a Goal 212

Questions That Help Make the Goal More Specific	213
Questions That Help Turn a Problem into a Goal	214
Questions to Determine a Goal's Importance	214
Questions to Enhance Collaboration on Goal Setting	214

The Technique of Boiling Down the Problem 215

Constructing Behavioral Objectives Goals 217

Summary 218

Exercises 219

Group Exercises 219

Small Group Discussions 220

Written Exercises 221

Self-Assessment 222

Homework 222

Journal Starters 223

Chapter 10 CHANGE TECHNIQUES, PART I 224

How to Select Change Techniques 224

Replan and the Therapeutic Factors 226

The Parts of REPLAN 226

How the REPLAN System Helps You Plan Treatment 227

Using the Therapeutic Factors 228

Steps in Treatment Planning Using the REPLAN Model 228

Enhancing Efficacy and Self-Esteem 230

Sources of Low Self-Esteem 232

Silencing the Internal Critic: The Technique of Countering 234

Practicing New Behaviors 237

Role-Playing 238

Giving Homework Assignments as Practice 242

Lowering and Raising Emotional Arousal 246

Reducing Negative Emotions 246

Reducing Anxiety and Stress 247

Raising Emotional Arousal and Facilitating Expression 250

Creating Positive Emotions 252

Skills for Helping Children 253

Identifying Helping Skills for Working with Children 254

Using Foundational Skills as a Guideline for Working with Children 258

The Case for Play Therapy 259

Summary 259

Exercises 260

Group Exercises 260

Small Group Discussions 262

Self-Assessment 263
 Homework 263
 Journal Starters 264

Chapter 11 INTERVENTION AND ACTION: CHANGE TECHNIQUES, PART II 265

Activating Client Expectations, Hope, and Motivation 266

The Demoralization Hypothesis 266
 Motivation and Readiness 267

Increasing Expectations and Fostering Hope 269

Asking Three Kinds of Change Questions 270
 Encouragement 272

Providing New Learning Experiences 278

Definitions of New Learning Experiences 278
 What Client Problems Are Helped Through New Learning? 280
 Common Methods for Providing New Learning Experiences 280
 The Technique of Reframing 292

Summary 294

Exercises 295

Group Exercises 295
 Small Group Discussions 296
 Written Exercises 297
 Self-Assessment 297
 Homework 298
 Journal Starters 298

Chapter 12 OUTCOME EVALUATION AND TERMINATION SKILLS 299

Evaluating the Effectiveness of Helping 300

Basic Outcome Evaluation Methods 302

Use Progress Notes to Track Improvement on Goals 302
 Use a Global Measure to Detect Overall Improvement 302
 Consistently Assess the Client's View of Progress and the Therapeutic Relationship 303
 Use a Specific Measure 304
 Use Subjective Scaling and Self-Report to Measure Improvement 304
 Use Another Person to Monitor Change 305
 Use Goal-Attainment Measures 305

Termination 306

How to Prevent Premature Termination 306
 How to Tell Whether Termination Is Needed 308

How to Prepare a Client for Termination 309

Dealing with Loss at Termination 309

The Helper's Reaction to Termination 309

**How to Maintain Therapeutic Gains and Prevent Relapse
Following Termination 310**

Follow-Up 310

Booster Sessions 311

Engaging Paraprofessionals 311

Self-Help Groups 311

Continue Self-Monitoring Activities 311

Role-Playing for Relapse Prevention 311

Letter Writing 312

Summary 312

Exercises 312

Group Exercises 312

Small Group Discussions 313

Written Exercises 313

Self-Assessment 314

Homework 314

Journal Starters 319

Glossary 320

References 328

Name Index 360

Subject Index 370