

CONTENTS

Preface	xix
Acknowledgments	xxiii
Part I: Introduction and Background	
1. The History of Family Therapy: Conceptual and Clinical Influences	3
The Progressive Era and Emerging Concerns About the Family	5
<i>The Emergence of Professional Social Work</i>	7
Charity Organization Society	7
Settlement House Movement	8
The Early Research on Group Dynamics	9
The Marriage Counseling Movement	9
The Child Guidance Movement	10
From the <i>Autonomous Self</i> to the <i>Relational Self</i> : Changing Perspectives in Psychodynamic Theory	11
<i>Freud and Psychoanalytic Theory</i>	11
<i>Alfred Adler and Individual Psychology</i>	12
<i>Harry Stack Sullivan, Frieda Fromm-Reichmann, and Interpersonal Analysis</i>	12
The Impact of Sociological Theory in the History of Family Therapy	14
<i>Structural/Functional Theory</i>	14
<i>Symbolic Interactionism</i>	15
Systems, Cybernetics, Communications, and Ecological Theories: Their Impact on Family Therapy	16
<i>Systems and Cybernetics Theory</i>	17
<i>Mental Research Institute and Communication Systems Theory</i>	18

Schizophrenia and the Family System: Areas of Research	21
<i>Theodore Lidz: Schizophrenia and Disturbed Marital Relationships</i>	21
<i>Murray Bowen: Schizophrenia as a Family Process</i>	22
<i>Lyman Wynne at the National Institute of Mental Health</i>	23
Research to Practice: Clinical Applications	24
<i>Moving Through the Generational History of Family Therapy Approaches</i>	24
First-Generation Family Therapies: Structural/Functional Practice Models	26
<i>Nathan Ackerman and Psychodynamic Family Therapy</i>	27
<i>Ivan Boszormenyi-Nagy and Contextual Family Therapy</i>	28
<i>John Elderkin Bell and Group Family Therapy</i>	28
<i>Salvador Minuchin and Structural Family Therapy</i>	29
First-Generation Family Therapies: Communicative/Interactive Practice Models	29
<i>Carl Whitaker and the Symbolic Experiential Approach</i>	30
<i>Virginia Satir and Humanistic Family Therapy</i>	30
<i>Jay Haley and Strategic Family Therapy</i>	31
<i>The Milan Group</i>	31
Gender and Multicultural Issues: A Critique of First-Generation Family Therapies	32
<i>Gender and Family Therapy</i>	33
<i>Multiculturalism and Family Therapy</i>	33
The Ecological Systems Perspective: Broadening the View of the Family	34
Postmodern Thought and Second-Generation Family Therapies	36
<i>Solution-Focused Approach</i>	38
<i>Narrative Approach</i>	38
The Emerging Third-Generation Perspective: Evidence-Based Approaches	38
SUMMARY	39
RECOMMENDED READINGS	41
DISCUSSION QUESTIONS	41
REFERENCES	41

2. The Ecology of Families: A Systems/Developmental Perspective **45**

The Changing Family	47
<i>The Myth of the Declining Family</i>	51
<i>A Working Definition of the Family</i>	52
The Social Ecology of Families	54
A Systems Approach to Understanding Families	57
<i>Principles of Systems Theory</i>	59
The Whole Is Greater Than the Sum of Its Parts	59
The Interdependence of Family Relationships	60

Circular Causality	60
Family Homeostasis	61
Family Boundaries and Subsystems	61
Family Roles	62
Family Rules	63
<i>Strategies for Maintaining the Family System</i>	63
Identity Formation	63
Socialization Tasks	64
Boundary Maintenance Tasks	64
Promoting the Health and Welfare Task	64
The Family Life Cycle	65
<i>Stages of Family Development</i>	67
Marriage/Couple/Pair Bonding	68
Families With Young Children	69
Families With School-Aged Children	70
Families With Teenagers	71
Families With Young People Leaving Home	71
Boomerang Stage	72
Middle-Aged Parents	72
Aging Family Members	72
Family Stress: An Integration of Systems and Developmental Theory	73
<i>The Circumplex Model</i>	75
Family Cohesion	75
Family Flexibility	76
Family Communication	76
Characteristics of Healthy and Dysfunctional Families	76
SUMMARY	77
RECOMMENDED READINGS	78
DISCUSSION QUESTIONS	78
REFERENCES	79

3. Ethnicity and Family Life 83

Culture, Race, and Ethnicity	84
<i>Understanding Culture</i>	85
<i>Race Versus Ethnicity</i>	86
The Complexity of Ethnic Identity	88
<i>Ethnicity as Culture</i>	89
<i>Ethnicity as Identity</i>	90
<i>Ethnicity as Minority Status</i>	90
Enculturation, Acculturation, and Family Ethnic Identity	93
The Experience of Ethnic Minority Families	94
<i>Asian Americans</i>	94

Demographics	94
The Model Minority	96
Traditional Cultural Values	97
Immigration and Acculturation	98
Family Help-Seeking Patterns and Behaviors	99
<i>Native Americans</i>	101
Demographics	101
History of Oppression	103
Family Help-Seeking Patterns and Behaviors	106
<i>Latino Americans</i>	107
Demographics	107
Ethnic Identity: Hispanic or Latino?	109
Language as a Shared Identity	110
Latinos: A Racially Mixed Ethnic Group	111
Cultural Values in Relation to Family Structure	111
Spirituality and Spiritualism	113
Help-Seeking Patterns in Latino Families	114
<i>African American Families</i>	115
Defining the African American Family	115
What Is in a Name?	116
Cultural Values in Relation to Family Structure	117
Family Help-Seeking Patterns and Behaviors	122
SUMMARY	123
RECOMMENDED READINGS	124
DISCUSSION QUESTIONS	125
REFERENCES	125

Part II: Models of Family Therapy

4. Communications/Humanistic Family Therapy	135
Background and Leading Figure	135
Philosophical, Conceptual, and Theoretical Underpinnings	136
<i>Concept 1: The Family of Origin's Influence</i>	137
<i>Concept 2: Families as Systems</i>	138
<i>Concept 3: Low Self-Esteem/Self-Worth</i>	138
<i>Concept 4: Resources of the Whole Person</i>	139
<i>Concept 5: The Therapist and His or Her Beliefs</i>	140
Theories and Concepts	140
<i>Dysfunctional Communication</i>	140
<i>Incongruent Communication Messages</i>	143
<i>Metacommunication</i>	144
<i>Double-Bind Message</i>	145

<i>Family Rules and Roles</i>	146
<i>Family Myths and Secrets</i>	146
Goals of Therapy	147
Role of the Therapist	149
Process of Therapy	150
<i>Overview of Satir's Therapeutic Process</i>	150
Stage 1: Making Contact	151
Stage 2: Disturbing the Status Quo	152
Stage 3: Integration of New Skills	153
Tools and Techniques	154
<i>Using Techniques in Context: Knowing Where to Tap</i>	155
Family Sculpture	156
Family Metaphor	157
Family Drama	158
Reframing/Relabeling	158
Humor	158
Touch	158
Communication Stances	160
Family Stress Ballet	160
Simulated Family	160
Ropes as a Therapeutic Tool	160
Anatomy of a Relationship	161
Family Reconstruction	161
Case Illustration	162
SUMMARY	166
NOTES	167
RECOMMENDED READINGS	167
DISCUSSION QUESTIONS	167
REFERENCES	167

5. Family of Origin Family Therapy 169

Background and Leading Figures	169
Philosophical, Conceptual, and Theoretical Underpinnings	171
Theories and Concepts	173
<i>Triangles</i>	174
<i>Nuclear Family Emotional Process</i>	176
Emotional Distance	177
Marital Conflict	177
Transmission of the Problem to a Child	178
Dysfunction in a Spouse	179
<i>Family Projection Process</i>	179
<i>Multigenerational Transmission Process</i>	180

<i>Differentiation of Self</i>	181
<i>Sibling Position</i>	184
<i>Emotional Cutoff</i>	185
<i>Emotional Processes in Society</i>	187
Goals of Therapy	188
Role of the Therapist	189
Process of Therapy	190
The Family Evaluation Interview	192
Tools and Techniques	193
<i>The Genogram</i>	194
<i>Emotional Neutrality/De-triangulation</i>	197
<i>The Process Question</i>	198
<i>Relationship Experiments</i>	198
<i>The “I” Position</i>	199
<i>Didactic Teaching</i>	199
<i>Role Playing</i>	200
<i>Journaling</i>	200
<i>Letter Writing</i>	200
<i>Coaching</i>	200
<i>The Bowenian Conference</i>	201
Case Illustration	202
SUMMARY	206
RECOMMENDED READINGS	208
DISCUSSION QUESTIONS	208
REFERENCES	208
6. Structural Family Therapy	211
Background and Leading Figures	211
Philosophical, Conceptual, and Theoretical Underpinnings	213
<i>Family Structure</i>	215
<i>Family Subsystems</i>	215
1. Spousal Subsystem	216
2. Parental Subsystem	216
3. Sibling Subsystem	217
<i>Boundaries</i>	218
1. Clear Boundaries	218
2. Diffuse Boundaries	219
3. Rigid Boundaries	219
Other Theories and Concepts	220
<i>Pathology of Boundaries</i>	220
<i>Pathology of Alliances</i>	221

<i>Pathology of Triads</i>	221
<i>Pathology of Hierarchy</i>	221
Structural Mapping	222
Goals of Therapy	224
Role of the Therapist	225
Process of Therapy	227
<i>Joining and Accommodating</i>	228
<i>Structural Diagnosis and Assessing Family Interaction</i>	229
<i>Challenging the Symptom and Reframing the Presenting Problem</i>	230
<i>Making Structural Changes</i>	231
Techniques	232
<i>Creating Affective Intensity</i>	232
<i>Crisis Induction</i>	232
<i>Hierarchies</i>	232
<i>Maintenance</i>	233
<i>Making Boundaries</i>	233
<i>Search for Strengths</i>	233
<i>Support, Education, and Guidance</i>	233
<i>Task Assignments</i>	234
<i>Tracking</i>	234
<i>Unbalancing</i>	234
Case Illustration	235
SUMMARY	240
RECOMMENDED READINGS	242
DISCUSSION QUESTIONS	243
REFERENCES	243

7. Strategic Family Therapy 245

Background and Leading Figures	245
Philosophical, Conceptual, and Theoretical Underpinnings	246
Concepts	248
<i>Family Homeostasis</i>	248
<i>First-Order and Second-Order Changes</i>	249
<i>Circular Causality</i>	249
<i>Paradoxical Interventions</i>	250
Goals of Therapy	251
Role of the Therapist	252
Process of Therapy	252
1. <i>Introduction to the Treatment Setup</i>	252
2. <i>Inquiry and Definition of the Problem</i>	253
3. <i>Estimation of the Behavior Maintaining the Problem</i>	253

4. <i>Setting Goals for Treatment</i>	253
5. <i>Selecting and Making Behavioral Interventions</i>	254
6. <i>Termination</i>	254
Tools and Techniques	254
<i>Assessment</i>	254
Stage 1: The Social Stage	254
Stage 2: The Problem Stage	255
Stage 3: The Interaction Stage	255
Stage 4: The Goal-Setting Stage	255
<i>Directives</i>	255
<i>Ordeals</i>	256
<i>Rituals</i>	256
<i>Positive Connotations</i>	256
<i>Pretending</i>	257
<i>Circular Questioning</i>	257
Case Illustration	258
SUMMARY	262
RECOMMENDED READINGS	262
DISCUSSION QUESTIONS	263
REFERENCES	263

8. Solution-Focused Family Therapy 265

Background and Leading Figures	265
Philosophical, Conceptual, and Theoretical Underpinnings	266
Concepts	267
<i>Clients/Families as Experts</i>	267
<i>Exceptions</i>	268
<i>Dominant Narrative</i>	269
<i>Language</i>	269
Goals of Therapy	270
Role of the Therapist	271
Process of Therapy	271
Tools and Techniques	272
<i>Questions</i>	273
<i>Compliments</i>	275
<i>Formula First Session Task</i>	275
Case Illustration	276
SUMMARY	279
RECOMMENDED READINGS	280
DISCUSSION QUESTIONS	280
REFERENCES	281

9. Cognitive-Behavioral Family Therapy	283
Background and Leading Figures	283
Philosophical, Conceptual, and Theoretical Underpinnings	284
Concepts	285
<i>Learned Responses</i>	286
<i>Consequences</i>	286
<i>Shaping</i>	287
<i>Schemas</i>	288
Goals of Therapy	289
Role of the Therapist	289
Process of Therapy	291
Tools and Techniques	292
<i>Contracts</i>	292
<i>Coaching</i>	293
<i>Functional Assessment</i>	294
<i>Homework</i>	294
<i>Contingency Management</i>	295
<i>Contingency Contracting</i>	295
<i>Premack Principle</i>	295
<i>Token Economies</i>	296
Case Illustration	297
SUMMARY	301
RECOMMENDED READINGS	301
DISCUSSION QUESTIONS	301
REFERENCES	302
10. Narrative Family Therapy	303
Background and Leading Figures	303
Philosophical, Conceptual, and Theoretical Underpinnings	304
Concepts	306
<i>Dominant Beliefs</i>	306
<i>Discourse</i>	307
<i>Externalization</i>	308
<i>Problem-Saturated Stories</i>	309
<i>Deconstruction</i>	310
Goals of Therapy	311
Role of the Therapist	312
Process of Therapy	313
Tools and Techniques	313
<i>Externalizing Conversations</i>	314
<i>Questions</i>	314

Relative Influence Questions	314
Strengths Questions	315
Discourse Questions	315
Change Questions	315
<i>Storytelling</i>	316
<i>Reauthoring</i>	316
<i>Letters</i>	317
<i>Cultural Assumptions</i>	317
Case Illustration	318
SUMMARY	322
RECOMMENDED READINGS	323
DISCUSSION QUESTIONS	323
REFERENCES	323

Part III: Clinical Issues in Family Therapy

11. Phases of Family Therapy 327

Initial Phase Issues	328
<i>Pre-session Planning</i>	328
The Referral Process and Intake Information	328
The Initial Telephone Call and Setting the First Appointment	329
Planning for the Initial Interview and Pre-session Hypotheses	330
<i>Getting Started: The Initial Interview</i>	331
<i>Engagement</i>	333
<i>Therapist's Use of Self</i>	335
<i>Assessment and Data Gathering</i>	336
<i>Goal Setting With the Family and Planning for the Intervention</i>	339
Goal Setting	339
Planning the Intervention	340
Formulating the Contract	342
Middle Phase of Therapy	343
<i>Implementation of the Intervention</i>	343
<i>Roles of the Therapist</i>	344
<i>Ecological Practice and Use of Collaterals</i>	345
<i>Basic Skills and Techniques</i>	346
<i>Managing Conflict</i>	349
<i>Teaching Problem-Solving and Communication Skills</i>	349
<i>Resistance in Families</i>	350
<i>Working With Involuntary Families</i>	352
End Phase Issues	353
<i>Termination</i>	354
Planning for Termination	354

Unplanned Termination	355
Recognizing Termination	356
The Therapist's Reaction to Termination	357
Relapse Prevention and the Follow-up Plan	357
SUMMARY	358
NOTE	358
RECOMMENDED READINGS	358
DISCUSSION QUESTIONS	359
REFERENCES	359

12. Families in Transition: Alternative Family Patterns **361**

Forming the Family: The Couple System	364
<i>Selecting a Partner</i>	364
<i>Characteristics of Successful Couple Relationships</i>	367
<i>Detecting Relationships in Trouble</i>	368
Couples Who Divorce	370
<i>Divorce as a Process</i>	371
The Emotional Divorce	372
The Legal Divorce	373
The Economic Divorce	374
The Coparent Divorce	375
The Community Divorce	376
The Psychic Divorce	377
The Religious or Spiritual Divorce	377
<i>Therapeutic Concerns in Divorce</i>	378
The Predivorce Decision-Making Phase	378
The Restructuring Phase	379
The Postdivorce Recovery Stage	380
The Single-Parent Family	381
<i>The Challenges for Single Parents</i>	383
Child Care Responsibilities	384
Economic Challenges	385
The Noncustodial Parent	386
Changes in Boundaries and Roles in Single-Parent Families	386
Clinical Interventions With Single Parents	388
Restructuring the Family	390
Becoming a Stepfamily	390
<i>Variety of Stepfamily Configurations</i>	391
<i>Impact of Past Experiences</i>	392
<i>Family Structure</i>	393
<i>Parenting Concerns</i>	394
<i>Counseling Issues With Stepfamilies</i>	395

Cohabitation	397
Gay and Lesbian Families	400
<i>Counseling Issues For Gay and Lesbian Families</i>	402
<i>Families With Gay and Lesbian Children</i>	403
Integrative Family Therapy	403
SUMMARY	405
RECOMMENDED READINGS	406
DISCUSSION QUESTIONS	407
REFERENCES	407

13. Family Stress, Crisis, and Trauma: Building Family Resilience 413

Understanding Stress	417
<i>Individual Strategies to Decrease Stress and Burnout</i>	418
Family Stress Adaptation Theories	418
<i>ABC-X Model of Family Stress</i>	419
<i>The Double ABC-X Model</i>	424
<i>Mundane Extreme Environmental Stress Model</i>	425
From Family Stress to Family Crisis	426
The “Face” of Trauma	427
<i>Trauma-Informed Clinical Interventions</i>	430
The Impact of Trauma on Relationships and Family Life	431
<i>The Impact of Trauma on the Family</i>	433
<i>Complex Trauma and the Family</i>	434
Intrafamily Trauma: Family Violence and Alcoholism	437
<i>Family Violence</i>	438
<i>Domestic Violence</i>	439
<i>Clinical Issues in Treating Family Violence</i>	441
<i>Alcoholism, Substance Abuse, and Family Trauma</i>	444
<i>Treatment Issues</i>	446
Family Adaptation and Resilience	447
<i>Interventions Supporting Resiliency</i>	449
SUMMARY	454
RECOMMENDED READINGS	454
DISCUSSION QUESTIONS	455
REFERENCES	455

14. Family Therapy Research: Implications for the Practicing Family Therapist 461

Overview/History of Family Therapy Research	461
Issues in Family Therapy Research	463
<i>Conceptual Issues</i>	463

<i>Methodological Issues</i>	464
<i>Ethical Issues</i>	465
Recruitment of Research Participants and Protection From Harm	465
Informed Consent	466
Confidentiality and Mandated Reporting	467
Families From Diverse Ethnic/Cultural Communities	467
Family Therapy Process Research	468
Family Therapy Outcome Research	470
Family Therapy Assessment Tools for Research	472
Evidence-Based Practice and Family Therapy	473
SUMMARY	475
RECOMMENDED READINGS	475
DISCUSSION QUESTIONS	476
REFERENCES	476
AAMFT Code of Ethics	479
Index	493
About the Authors	509