Adlerian Psychotherapy

Prioritizing relationships

Adlerian Theory

History of Adlerian Theory

- Inspired by Freudian psychoanalysis.
- Founded by Alfred Adler, championed in America by Rudolf Dreikurs.
- Dissemination throughout American elementary schools during the guidance movement by Don Dinkmeyer.

Alfred Adler 1870-1937

- n Born in Vienna: middle class, Jewish family
- Converted and became a Christian
- n 2nd of six children-profound influence
- Felt in shadow of his older brother
- n Invalid as child rickets, pneumonia
- Very close to his father-no oedipal need
- After World War I Gemeinshaftsgefuhl deep-seated concern for others and need to associate with them
- n 1921-1934: 30 mental health clinics in schools- closed by Nazi's drop in delinquency at time
- n Came to USA in 1934 till his death

Nature of maladjustment

- A person has a mistaken opinion of himself or herself and of the world.
- A person engages in abnormal behavior to protect his or her opinion of self (e.g., when threatened with failure and insecurity)
 - Inferiority complex: The individual is overwhelmed by a sense of inadequacy, hopelessness
 - Superiority Complex: very high opinion of self, quick to argue personal solutions to problems are right
 - Family constellation: Mediates the genetic and constitutional factors brought by the child and the cultural factors that influence the child.
 - Safeguarding: Symptoms are developed for the purpose of safeguarding the fictional goal.
- The person becomes self-centered rather than other-centered
- n The individual is unconscious of these events

Adlerian Therapy Focus

- n Importance of the feelings of self (ego) that arise form interactions & conflicts
- n Sense of self(ego) central core of personality
- n Start from Psychoanalysis
- n Emphasis on motivation & social interaction

Alfred Adler's Individual Psychology

- n A phenomenological approach
- n Social interest is stressed
- Birth order and sibling relationships emphasized
- Therapy as teaching, informing and encouraging
- Basic mistakes in the client's private logic
- The therapeutic relationship a collaborative partnership

The Phenomenological Approach

- Adlerians attempt to view the world from the client's subjective frame of reference
 - n Reality is less important than how the individual perceives and believes life to be
 - It is not the childhood experiences that are crucial
 - ~ It is our present interpretation of these events
- Unconscious instincts and our past <u>do not</u> determine our behavior
 - n It is not genes
 - n It is not environment
 - n It is not genes and environment
 - n It is how we choose to respond to our genes and environment

Social Interest

- Adler's most significant and distinctive concept
- Refers to an individual's attitude toward and awareness of being a part of the human community
- Mental health is measured by the degree to which we successfully share with others and are concerned with their welfare
- Happiness and success are largely related to social connectedness

Impact of Birth Order

- Adler's five psychological positions:
 - Oldest child ~ favored, spoiled, center of attention, pseudo-parent, high achiever
 - Second of only two ~ behaves as if in a race, often opposite to first child (rivalry)
 - 3. Middle ~ often feels squeezed out
 - Youngest ~ the baby (more pampered), creative, rebellious, revolutionary, avant-garde
 - 5. Only ~ does not learn to share or cooperate with other children, learns to deal with adults

Encouragement

- Encouragement is the most powerful method available for changing a person's beliefs
 - n Helps build self-confidence and stimulates courage
 - Discouragement is the basic condition that prevents people from functioning
 - Clients are encouraged to recognize that they have the power to choose and to act differently

Other Adler Concepts

- Organ Inferiority: everyone is born with some physical weakness-motivate life choices
- n **Aggression Drive:** reaction to perceived helplessness or inferiority-lashing out against the inability to achieve or master

More Adler Concepts

- Masculine protest: Kids work to become independent from and equal to adults & people in power
- Perfection striving: people who are not neurotically bound to an inferiority complex spend their lives trying to meet their fictional goals.
 - Elimination of their perceived flaws
 - Gives motivation and focus

Social Responsibility & Understanding

- Occupational tasks-career-self-worth
- Societal task-creating friendships-networks
- Love tasks-life partner
- Positive & Goal Oriented Humanity- people striving to overcome weaknesses to function productively-contributing to society

How an Adlerian does Therapy

- n Comprehensive Assessment using:
 - Family Constellation-questionnaire-social world assessment
 - Early Reflections-single incidents from childhood
 - Lifestyle Assessment-develop targets for therapy by identifying major successes and mistakes in the client's life
 - "The Question" -- If I had a magic wand that would eliminate your symptom immediately, what would be different in your life?"

What Clients do in Therapy

- Explore private logic-concepts about self,
 others, & life philosophy lifestyle is based
- Discover purposes purposes of behavior or symptoms and basic mistakes associated with their coping
- n Learning how to correct faulty assumptions & conclusions

Therapeutic Techniques & Procedures

- n Establishing the Relationship
- n Exploring the psychological dynamics operating in the client-assessment
- n Encouraging development of selfunderstanding-insight into purpose
- n Helping client make new choicesreorientation & reeducation

1. Establishing Relationship

- n Therapist get to know the client as a person
- Therapy is collaborative
 - Goals established together prior to start
 - Awareness of goal discrepancies during
 - Scripts ("Have you ever seen a patient like me before?")
 - Games ("My previous therapist said the opposite...")
 - n Realignment of goals, when necessary
- Supportive, caring human connection
 - n Faith
 - n Hope
 - n Love

2. Exploring Individual's Dynamics

n Subjective interview

- n Client tells own story as expert on own life
- Therapist listens for clues to client's coping and approach to life
- n The Question:
- n Objective interview ~ Life Style Assessment
 - n Family constellation
 - n Early Recollections
 - Personality Priorities
 - n Integration and Summary

3. Encouraging Self-Understanding & Insight

- Insight = understanding of motivations (the whys) that operate in client's life
- Therapist offers open-ended interpretations to:
 - Bring conscious awareness to unconscious processes
 - Identify and confront resistance
 - Explore purposes of symptoms, feelings, behaviors or blocks
- n Types of interpretation
 - Of nonverbal behavior: to bring the client's nonverbal behavior to the attention of the client and interpret it.
 - Of the therapeutic process: Dealing with what is in the here and now.
 - Active Wondering: Proposes an alternative to the presenting problem.

4. Helping with Reorientation & Reeducation

- n Encouragement process "to build courage" personal growth is encouraged and reinforced
- n Change and search for new possibilities
- n Making a difference-through change in behavior, attitude or perception

Advantages of Adlerian Theory

- n It can be used for numerous issues and disorders.
- n Uses encouragement.
- n It is phenomenological.
- n It does not consider people to be predisposed to anything.
- Applicable to diverse populations and presenting issues

Disadvantages of Adlerian Theory

- n Difficult to learn (e.g., making dream interpretations)
- Works best with highly verbal and intelligent clients. This might leave out many people who do not fit that category.
- Might be too lengthy for managed care.
- Adlerians do not like to make diagnoses

Adlerian Approaches today

- n Education
- n Parent Education
- n Marriage Counseling
- n Family Counseling
- n Group Work

Adlerian Therapy demonstration

- Can you diagnose Gina using the DSM?
- Mhat were her strengths?
- Mhat did she need to work on?
- Mhat did Carlson do to build the relationship?
- How was the intervention individualized?
- Nas the therapy helpful to Gina?
 - n If not, why do you think it wasn't?
 - n If it was helpful, what about it made it helpful?
- Would you want to work with an Adlerian if you were seeking therapy/counseling?