CIRCLE GROUP PROGRAM OUTLINE (Syllabus)

Carl V. Rabstejnek, P.E., M.B.A., Ph.D.

The <u>Guidebook's</u> are designed to be self-study that can be enhanced by being gone over as a family. For greater assimilation, within organizations of various types there are benefits of group discussions focused on particular readings in a succession of meetings. Conversational learning has be shown to be advantageous over the traditional lecture, note taking, and rote feedback through tests material the teacher identifies as important. Much of the resilience development and coping skills building information available in the *Guidebook* can be utilized differently by different persons. To maximize the benefits, a companion article, "<u>Circles of Change Intensify Assimilation of *Guidebooks* to Enhance Resilience," summarizes the means for successful interchange to foster individual growth.</u>

Fifteen sessions was determined to be a suitable chunking of the material for focused group discussions. While not set in concrete, it can be longer or shorter, it fits into a 15-week college semester. It could be beneficial to discuss the "Circles of Change ..." before beginning the syllabus. After a few sessions, it might be worthwhile to add a session to discuss how the group is proceeding.

Although the written material is designed to encapsulate the theory, methods, and self-evaluations, there is much to be gained by having minimally-directed group discussions. In some social, church, and other organizations, this method may provide a basis for ongoing focused discussions after the syllabus is completed. The *Guidebook* provides manageable readings that need to be read before the group meets, so everyone has a foundation in the subject at hand. This is not the place for chit-chat.

INITIAL GATHERING

Set the stage I (Introduction) If a		If the group can extend		
Cover	Introduce the Four P's "-ings".Model (p. 10)	beyond 15 weeks, it may		
P. 1	Promoting Human Resilience	be worth the effort to take		
P. 2	Table of Contents	more than one meeting to		
P. 3	Guidebook Guidelines	cover this introductory		
P. 4	Introduction	material.		
P. 5	Develop Resilience			
Set the stage II (Theory: Stressor ~ Stress = $F(Wellness ~ mental and physical health)$				
P. 11	Definitions			
p. 12	Cumulative Effect of Stressors			
	Fill out the Holmes-Rahe scale (see p. 12; obtain a	©? copy from Internet)		
p. 13	From Stressors to Stress			
p. 14	Cognitive Processes Between Stressors and Stress			
Home preparation (for next session)				
P. 6	The Hard and Rewarding Job of Living			
P. 7	Individuals in Family Systems			
pp. 8-9	Assessment of Family Interaction			
p. 25	Expressed Emotion in Families			
	Military Medicine article			
	Evaluate your family suing the assessment			

SECOND GATHERING

Family benefit or bane

Home preparation *(for third scheduled gathering)*

p. 15 Information Processing
P. 16-17 Perceptions
Write your own bumper sticker
Look up additional perception images on Internet
Copy and bring one (some) into group that might stump the group

THIRD GATHERING

How we "see" the world

Play with various perception Share your bumper sticker (optional) with the group Are you an optimist or a pessimist

Home preparation (for fourth scheduled gathering)

 p. 18 Optimists and Pessimists Think About the World Differently Read "Introduction" to Seligman's Positive Psychology in *American Psychologist* (It can be found on the Internet or handed out) Evaluate yourself on comparisons chart on p. 18

FOURTH GATHERING

Positive psychology versus victim mentality

Home preparation (for fifth scheduled gathering)

- P. 19 Changing Our Thoughts
- P, 20 The Great Cognitive Therapy Trio
- P. 21 Resistance to Change
- pp, 22-23 Centerfold

P. 24

FIFTH GATHERING

Theories of how we change our cognition

Home preparation (for sixth scheduled gathering)

Social Support for Health & Adjustment

List organization to which you participate

List church activities that you're involved with, including services

What benefits do you *feel* you get from participation

What additional events would you like to see the church provide?

Extra Process Discussion

if time allows

As many people are more comfortable with rote learning and concrete answers, this is a good point at which to break from the *Guidebook* material to discuss thoughts and feelings about the process.

4

SIXTH GATHERING

Our social support

Home preparation (for seventh scheduled gathering)

p. 26 Mental and Physical Relaxation

p, 27 Personal Health Assessment

pp. 28-29 Health Symptoms Assessment Complete assessment List your activities that are relaxing diversions

SEVENTH GATHERING

Our health activities

Home preparation (for eighth scheduled gathering)

p. 30 Focused Sharing Groups
Think about this group and if it is helping you
Have other groups provided you help with your living

EIGHTH GATHERING

Benefits of focused groups

Home preparation (for ninth scheduled gathering)

p. 31 Expressive Writing
Read Informer article on Vermont Police Association website
Write for at least three times before next gatering
If you like, edit before sharing with the group (optional)

NINTH GATHERING

Expressive writing sharing (for tenth scheduled gathering)

Home preparation

pp. 32-33 Humor Who is your favorite comedian(s)? Why? Bring a funny (to you) comedy piece (cartoon, joke) to next gathering

TENTH GATHERING

Humor

Home preparation (for eleventh scheduled gathering)

 p. 34 Bereavement Theories and Beck's Cognitive Restructuring How did you grieve on different occassions
Fill in the questions on bottom of page. Identify your cognitive distortion(s) 7

8

9

Update on bereavement and common cognitive distortions

Home preparation (for twelfth scheduled gathering)

p. 35 Religion and Spirituality Scripture reading – Pastor's choice (I prefer Ecclesiastes)

TWELFTH GATHERING

Religion and spirituality

Home preparation (for thirteenth scheduled gathering)		
p. 36	Murray Bowen and Differentiation	
27	II 1' 1 D '1'	

p. 37 Hardiness and Resilience

pp. 38-39 Resilience • Hardiness • Differentiation Use RHD instrument to evaluate present strengths

THIRTEENTH GATHERING

Resilience, Hardiness, and Differentiation

Home preparation (for fourteenth scheduled gathering)

Areas of Coping
Complete the boxes at the bottom of page
List some coping mechanisms you use and when
Balance

FOURTEENTH GATHERING

Our coping menu

Home preparation (for fifteenth scheduled gathering)		
pp. 42-43	Mental Health Items to Consider	
	Do a self assessment of mental health	
p. 44	Epilogue	
ШC		

IBCCan Do AttitudeBCResources available

FIFTEENTH GATHERING

Conclusion and our mental health status

A party and open discussion

Postscript

Obviously, someone will have to take the lead and setup the group. *Yeoman* is a better term than leader or facilitator, in the spirit of Navy enlisted personnel, who do the work to keep organization shipshape, so officers, crew, and vessel operate harmoniously, while not having command authority.

Yeomen arrange the meeting, provide the "coffee," but are egalitarian participants!

12

11

13