RUNNING HEAD: ADLERIAN AND COGNITIVE-BEHAVIORAL THERAPY 		1
	ADLERIAN AND COGNITIVE-BEHAVIORAL THERAPY
	2

My Theoretical Approach: Practicing Adlerian
And Cognitive-Behavioral Therapy
Alyssa E. Heggen
Ball State University

Abstract
This paper describes my theoretical approach to counseling and how I implement Adlerian and Cognitive-Behavioral Therapy into my approach. I will first describe my overall definition of counseling as it pertains to helping individuals becoming functioning members of society. I will then move on to describe my view of human nature, what allows for change in individuals, and roles the client’s social world plays in bringing about change. An important part of this paper will include what I consider to be significant factors in developing a therapeutic relationship and being an effective counselor. I will also describe my expectations for the client within the therapeutic process. Further, I will discuss the importance of setting concrete goals and what I consider to be appropriate goals for counseling. Finally, I will go into significant detail about a number of techniques I find to be particularly important in achieving the goals the client and I have set together.

My Definition of Counseling
	I believe that the ultimate goal of counseling is to help people be healthy, functioning members of society who are able to effectively cope with life experiences, both good and bad. I believe that this goal can be achieved through the process of education. Counselors should be prepared to provide resources to clients that include, but are not limited to, coping strategies, life skills, and the ability to identify and understand feelings. This also involves providing alternative ways of thinking or behaving that might help the client better function in their daily lives.
	Counseling also involves a genuine, empathic relationship. This is necessary in order to fully understand the perspective and lifestyle of the client. Understanding their view point and frame of reference helps both the client and the counselor to understand the cognitions and belief system that has made the client who they are. Once the client and counselor have engaged in this process of reflection and interpretation, I believe the client should become actively involved in therapy by understanding and taking control of their thoughts, feelings, and behaviors. This process can be empowering, but also challenging, so the counselor should be very encouraging throughout the counseling experience. Finally, I also believe counseling should involve concrete goals. Counseling is most effective when the clients have chosen these goals themselves, or the counselor and client have decided upon together.
	After reflecting on my personal views as a counselor and studying various theories that have developed in the field of counseling and psychotherapy, I have found that my values and beliefs best align with Adlerian Theory and Cognitive-Behavior Theory. In the pages to come, I will do my best to describe my personal theory of counseling and how it aligns with Adlerian and Cognitive-Behavioral Theory.

View of Human Nature
	Like Alfred Adler, I have a very optimistic attitude regarding others. I genuinely believe that individuals are innately good and are constantly seeking a sense of belonging. When trying to understand individuals, it is important to consider both the biological and social aspects of their lives. Like Adler, I believe that individuals do not simply consist of traits that they are born with; rather they are active participants in their life. Similarly, individuals are also influenced by others who are involved in their social world (Bitter, 2007). James and Gilliland (2003) expand on this when they describe humans as sometimes becoming other-directed, striving to live up to others’ expectations. Because individuals are active in determining their fate, it is also important to understand how the individual has perceived and interpreted their environment and past experiences (Bitter, 2007). Understanding this interpretation will help explain values, beliefs, and behaviors that they have internalized and carry out daily.
	Further, I believe that all humans carry the capacity to be resilient and effectively change themselves for the better. This is where cognitive-behavior therapy becomes useful, for they believe that by changing certain cognitions and behaviors, individuals are able to cope with challenges they experience in life (James and Gilliland, 2003). Helping the client recognize that they have this ability to change their approach and outlook on life in therefore, very important.

Importance of Past, Present and Future
	While focusing on the present and moving in a positive direction to the future is a significant aspect of therapy. Understanding where one is in their life and where one would like to be is often the ultimate goal of many in counseling. However, there is no denying that the past is not at all significant in the client’s life. I believe that knowing and understanding the past is important for both the client and the counselor. It allows the counselor to better understand the client’s perspective and how cognitions and schemas have developed. It is also important for the client to make sense of their past experiences as well. Many times, past experiences will explain thoughts, feelings, and behaviors that are being experienced in the present. For this reason, I find many Adlerian techniques significant for counseling including family constellations, life tasks, and early recollections (Corey, 2009).
	However, the past does not determine the present or the future; it is the client that decides this. Adlerians believe that a client’s anticipation and aspiration of the future is largely influenced by the way people make sense of their past and how they currently function. Further, Adlerian Theory believes that individuals are always recreating themselves, thus focusing on the present and future is considerably important (Carlson, Watts, & Maniacci, 2006). For this reason, I find combining Adlerian Therapy and Cognitive-Behavioral Therapy to be beneficial, for this allows the me to look at all aspects of the client’s life, including the past, present, and future.

How People Become How They Are
	I believe that individuals develop a style of living that is internalized and affects every thought, belief, and behavior of that individual. These styles of living have also been termed schemas by many theorists (Dryden, 2006). I believe that these schemas have the potential to be over-generalized to other aspects of a person’s life, or may cause the individual to restrict their ways of thinking and acting. Albert Ellis termed such schemas as irrational beliefs (Dryden, 2006). Although I do not agree with the label the client’s beliefs “irrational”, I do agree with many cognitive-behavior therapists that such ineffective cognitions (what Ellis calls irrational beliefs) can develop out of actual or perceived adversity. In response, many negative emotions or cognitions develop, such as depression, anxiety, anger, or guilt. Similarly, many fruitless behaviors come into play, such as withdrawal, procrastination, and substance abuse (Dryden, 2006). I find myself aligning to the beliefs of Ellis. It is through this development of schemas, cognitions, and behaviors that I find the past to be insightful, as it is often that people develop such lifestyles at a young age. Ellis also argues that individuals are influenced at a young age claiming that they tend to let themselves be over-influenced by teachings of parents, peers, and other authority figures (Dryden, 2006). Therefore, it is the goal of counseling to challenge these cognitions which allows clients to view their lives with a new perspective.
	Here, it is also important to note coping styles. I believe that the ability to cope is detrimental to success in life and also distinguishes healthy individuals from those who struggle psychologically. Adler found that schemas are often based on life-goals which an individual strives to accomplish. Further, Adler believes that success or failure at such goals often determines the client’s view of themselves and how they are able to cope with their environment (Bitter, 2007). Thus, having traits, such as a positive attitude or resilience, that help individuals cope can greatly impact the development of psychological impairment.

What allows for Change in Human Behavior
	As mentioned before I believe that clients need to take an active role in the therapeutic process. Cognitive-Behavioral Therapists believe that individuals can best achieve change by actively working towards their goals. Further, those who are not truly invested in the therapeutic process tend to be less successful in achieving and maintaining positive change (Dryden, 2006). James and Gilliland (2003) describe individuals as “holistic functioning”, which means that when they are thinking about something, they are also perceiving, acting, and feeling, in addition to thinking. I find this statement to be true, and for that reason, one must change how one perceives, acts, feels, and thinks in order to make lasting change. This lasting change can come about through various approaches that I find to be particularly important. First, clients must be educated and must also educate themselves. Knowledge through various techniques, such a biblio-therapy or demonstrations, allows the client to gain better insight and thus understand the importance of change. Further, changing the client’s self-talk by debating and challenging beliefs will help the client change their cognitions and ways of acting upon their world.

Roles Played by Environmental, Cultural, and Social Factors
	I find the client’s social world to be incredibly important in understanding the client and the issues they bring to counseling. The client’s social world includes family members, significant relationships, the environment, and the culture. It is the client’s environment and culture which gives them a moral code or understanding of what is considered “right” or “wrong.” According to Adler, these ethical expectations are what create the goal of becoming successful members of society. Further, such values and beliefs are often taught at a very young age by major adult figures in the client’s life (Bitter, 2007).
	The goal of cognitive-behavioral therapy is to bring up change by altering the cognitions and behaviors the client has practiced in their daily lives that seem to be in effective or maladaptive. I believe that often times, the client has grown up living by such thoughts, beliefs, and behaviors. Changing this pattern of living can be challenging because such thoughts and behaviors are often based on what is seen and accepted in their social world. Because of this, it is important to the counselor to consider cultural factors when working with clients.
	When bringing about change in the client’s life, I also find it to be important for the client to have support from significant people. As I have mentioned earlier, change is hard to accomplish if it is not accepted by their culture or family. Involving the client’s family and friends in the therapeutic process, if agreed by the client, can be beneficial and might help encourage the client to become more invested in accomplishing their therapeutic goals.

Appropriate Goals for Counseling
	Both Adlierans and cognitive-behavior therapists find clearly defined roles to be beneficial to the therapeutic process (Dryden, 2006; Bitter, 2007). I think it’s important that clients learn to accept themselves unconditionally, thus accepting the past to move forward in a positive direction. Cognitive-Behavior Theory aims to achieve this ultimate goal by succeeding in small goals that build up to this point, such as teaching the client to not evaluate themselves negatively and learn to accept frustrations and negative events (Dryden, 2006). Another important goal that aims at helping the client accept themselves is by identifying “musts” and “shoulds” the client has internalized and breaking these cognitions down to more realistic expectations. Cognitive-behavioral therapists believe “musts” and “shoulds” are at the root of irrational beliefs discussed earlier (Dryden, 2006).
	Another important goal of counseling is practice. I had mentioned earlier that the client needs to be fully involved and active in the therapeutic process in order to succeed in therapy. Being involved and active in therapy means that the client needs to practice altering ineffective thoughts and behaviors they have internalized. Because of this, clients must practice both inside and outside of therapy through cognitive, emotive, and behavioral methods that will be discussed in great detail later. Working or practicing these goals demonstrates progress in counseling. It demonstrates to the client that they are actively working on becoming a healthier individual.

Essential Characteristics of an Effective Therapeutic Relationship
	The therapeutic relationship between the counselor and client is incredibly important in order to succeed in therapy. I could not agree with Adler more when he stated, “We can only succeed if we are genuinely interested in the other. We must be able to see with his eyes and listen with his ears” (Bitter, 2007, p. 11). Here, Adler stresses the importance of active engagement in the therapeutic relationship and understanding how the client sees and understands their world. Understanding the perspective of the client not only helps the counselor learn about the clients cognitions, it also demonstrates to the client that the counselor is genuinely interested in how they think and feel.
	Further, I mentioned before that counseling is a process of education. Because of this, I found myself aligning most with cognitive-behavior therapists who believe that individuals practicing cognitive-behavior therapy should feel comfortable with instruction and teaching. It was found that many clients need prompting to make sure they follow through on practice outside of the sessions (Dryden, 2006). Finally, I think effective counselors must be able to apply their values. Because I consider having unconditional positive regard as an important goal for clients, as a counselor, I must have a positive view of myself and thus must practice patience and tolerance. By doing this, I hope to develop a positive relationship with my client while acting as a positive role model as well.
	I also consider the therapeutic relationship to be a reciprocal relationship. The client’s involvement in the therapeutic relationship is just as important as the counselor’s involvement. The client should feel confident and comfortable with the relationship in therapy to be able to express their feelings, and concerns. This is done through goal setting and focusing on what the client feels is most important at that moment.

My Role as a Counselor
	My role as a counselor is to be a stable and supportive figure that listens to the client. As an Adlerian, three skills are considered most significant: “the ability to listen, to read between the lines, and to ask pertinent questions” (Bitter, 2007). As mentioned earlier, clients have already interpreted their environment and past experiences. Therefore, it is the counselor’s role to gain insight into the client’s world by understanding their beliefs and perceptions. Having the ability to listen and ask questions allows the counselor to gain the client’s perspective and better understand their cognitions and behaviors. As a counselor, it is also important that I am honest and genuine, while remaining conscious of the client’s perspective and values.
	Both Adlierans and cognitive-behavior therapists find clearly defined goals to be very beneficial to the therapeutic process (Dryden, 2006; Bitter, 2007). For that reason, counselors following these theories are both directive and action-oriented, which is important in order to hold clients accountable and to make the therapeutic process efficient. Adlerian counselors often use teaching or psycho-education to provide clients with resources and advice to help them better themselves and become functioning members of society (Carlson et al., 2006). Further, as a counselor, it is my responsibility to provide the client with alternative ways of thinking and behaving. I think this can be done through various techniques practiced by cognitive-behavior therapists.

Techniques and Methods
	There are various techniques practiced by Adlerian therapists and cognitive-behavioral therapists that I find to be beneficial for counseling. From Adlerian therapy, I find family constellations and early recollections to be useful. These specific techniques allow the counselor to better understand the client by learning about the client’s family and significant events that have happened in their lives. I have mentioned before that gaining insight into the client’s past often helps explain feelings, thoughts, and behaviors that the client has internalized. From cognitive-behavioral therapy, I find many techniques that are particularly useful for creating change in the client’s life. It is through these cognitive-behavioral techniques, which I will describe below, that can create progress in achieving goals the client and counselor have set together.
Family constellations
	Family Constellatoins was a technique developed by Adler himself. It was believed that the family is of central importance in creating the self and view of others and their environment (Corey, 2009). For this reason, in the beginning of therapy, I find it particularly important to ask the client various questions about the members of their immediate family. I would want to know what it was like growing up in their family, what values were instilled, and how relationships developed through their lifetime (Corey, 2009). In addition to understanding the client’s values, beliefs, and relationships with their family, I also want to know the values, beliefs, and relationships of each family member. Understanding these dynamics will explain a lot about the client’s schema and outlook on life.
Early recollections
	Early Recollections is another technique developed by Adler. Here, I would ask the client to think back to a time before they were was ten-years old and tell me a story of a memory they have from when they were young. I would ask the client to describe three different memories to me. These memories could be about anything that first comes to their mind. I would like the client to describe who was in this memory, what was happening, how were they feeling, etc. These memories might offer insight into the client’s beliefs and values, as well as how they view themselves and other significant people in their lives. The significance of this technique is best described by Corey (2009):
	Early recollections are a series of small mysteries that can be woven together and 	provide a tapestry that leads to an understanding of how we view ourselves, how we see 	the world, what our life goals are, what motivates us, what we value and believe in, and 	what we anticipate for our future. (p. 111)
Cognitive techniques
	Understanding the client’s internalized thoughts and feelings is important for understanding the presenting problem in counseling. As mentioned before, these cognitions can often times be ineffective and cause the client to becomes stuck in the way they think and act upon the world. An example of such ineffective cognitions would be thinking in terms of absolutes, such as “musts” and “shoulds” (Dryden, 2006). In order to bring about change, I would collaborate with the client to change ineffective thoughts with more adaptive thoughts. Many cognitive-behavioral therapists have done this by evaluating the evidence of such cognitions and disputing negative self-talk and looking for alternative, more positive ways of thinking (Good and Beitman, 2006). I believe that changing thoughts and beliefs that are ineffective is detrimental to making lasting change because often times, it is the thoughts that influence behaviors and how the client acts in their daily lives.
Operant conditioning
	Operant conditioning is a technique used by many cognitive-behavioral therapists and is the process of reinforcing and punishing various behaviors to bring about desired change. Changing the way the client copes and acts upon the world can help bring about the change the client needs to effectively function in their daily lives. Operant conditioning is best described by Good and Beitman (2006) as “[b]ehaviors that are followed by reinforcement are likely to increase, and behaviors not earning reinforcement (or that earn punishment) are likely to decrease” (p. 21). Operant conditioning can be practiced using contingency management, shaping, or rehearsal. In all of these methods, desired behaviors are practiced and reinforced, thus enhancing the likelihood of such behaviors in the client’s everyday life (Good and Beitman, 2006).
Social skills training
	Often times, the way clients interact and communicate with others has a significant impact on their environment and social world. Educating clients to effectively interact with others around them allows them to become contributing members of society and often brings about positive support the client needs to maintain the change they have made in therapy. Social skills can be taught through classroom education, modeling, role playing, or contingency management (Corey, 2009).
Conclusion
	To conclude, I believe that great, lasting change can come about in small ways. It is not necessarily the counselor that brings about this change, but instead, it the client who becomes empowered to change through the counseling process. Often times, client’s do not realize they have this ability, or have become fixated on a situation to the point that is seems unchangeable. This is where the counselor can contribute by educating and practicing with the client alternative ways of thinking and acting that can help clients move forward in a positive direction. By saying it is the client who brings about change; I do not want to minimize the significance of the counselor. Rather, it is the counselor’s unconditional positive regard that gives the client’s the confidence to act upon their world. It is this journey the counselor and client share together that makes counseling such a fulfilling experience.

References

Bitter, J. R. (2007). Am I an Adlerian? The Journal of Individual Psychology , 63 (1), 3-31.
Carlson, J., Watts, R. E., & Maniacci, M. (2006). Adlerian Therapy. Washington: American 	Psychological 	Association.
Corey, G. (2009). Behavior Therapy. In G. Corey, & M. Flemming (Ed.), Theory and Practice of 	Counseling and Psychotherapy (8 ed., pp. 241-249). Belmont, California, United States: 	Thomson Brooks/Cole.
Dryden, W. (2007). Rational Emotive Behaviour Therapy. In W. Dryden, & W. Dryden (Ed.), 	Dryden's Handbook of Individual Therapy (5 ed., Vol. 1, pp. 353-371). London, England: 	SAGE Publications Ltd.
Good, G. E., & Beitman, B. D. (2006). Psychodynamic, Behavioral, and Cognitive Theories: 	Concepts and 	Techniques. In G. E. Good, & B. D. Beitman, Counseling and 	Psychotherapy Essentials (1 ed., pp. 	19-27). New York, New York, United States: W.W. 	Norton & Company, Inc.
James, R. K., & Gilliland, B. E. (2003). Rational-Emotive Behavior Therapy. In R. K. James, B. 	E. Gilliland, & V. Lanigan (Ed.), Theories and Strategies in Counseling and 	Psychotherapy (5 ed., Vol. 1, pp. 233-243). Boston, Massachusetts, United States: 	Pearson Education, Inc.

