

7 Key Steps Undercurrent Therapy

- Step #1- Discovering the Undercurrents Origin
- Step #2- Eyes and Ears to Locate Undercurrents
- Step #3- Start Where the Client Is!
- Step #4- Reveal and Fill in Missing Undercurrents
- Step #5- Process Therapy Change Undercurrents
- Step #6- Predicting the Fallout of Change
- Step #7- Undercurrents and Spirituality

Step 1: How Symptoms Are Created (Birthed) and Maintained

#1 Power and Control

Who is Helping the Child Misbehave?

#2 Wounds

Wound (lie) + Vow = False Self

#3 Biological


#4 Creative Way to Solve a Problem

Step 2: How to Spot Undercurrents

- · A theme that underlies the dynamics of the family and like a linchpin, when addressed, everything falls into place. If not addressed, it is an under-tow that pulls a family apart.
 - Loss/Betrayal/Abandonment Violence

 - Intimacy vs. Closeness Pursuer/ Distancer

 - Death and Suicide Drugs or Alcohol Family Secrets
 - Sexual Abuse
 - Depression
 - Role Confusion
- · Organizing tenant of family behavior. Concepts that the family is most often worried about addressing.
- Major themes that people wrap dysfunctional interactions around. Right below the surface. Everyone knows about but no one talks about. It drives family interactions


Unhealthy Undercurrents Healthy Undercurrents


- Unresolved Grief > Education/Resolution
 - Unforgiveness

- Forgiveness-Let Go
- Violence
- Nurturance-Attachment
- · Role Confusion
- > Hierarchy-Role Clarity
- · Family Secrets
- > Reveal Secrets
- Sexual Abuse
- No Secrets –Boundaries
- Depression
- > Not Lonely -Support
- > Normality
- · Patient- Mental No Nurturance
- > Hugs- Special Outings
- · Drugs/Alcohol
- > Sober-New Lifestyle

Content Therapy vs. Process Therapy		
Content Therapy Freudian Change=Insight Focus = Past Style= Non-directive Symptom Change Individual Insight Biological Models-> Biomedical, Cognitive, Object Relations	> System Theory > Change = New Dance > Focus = Here and Nov > Style = Directive > Symptom Change-	


LAYING A SOLID UNDERCURRENT FOUNDATION: Meet The Client At Their Particular Stage And Move Them From One Stage To The Next Precontemplation Contemplation Preparation Action Maintenance Termination Consciousness-Raising Social Liberation Barriers to Change Emotional Intensity Consolidating Changes Getting Battle-Ready On the average, only 10% to 25% of ellents are ready for action when they walk through the door.

Man's Search for Meaning Man and Woman's Search for Meaning is the Primary Motivation is his or her life and not a "secondary rationalization" of instinctual drives. Viktor Frankl

Directive Not Non-Directive Therapy


Remember . . . this is not a therapy where relationships are changed by talking about them. Rather, relationships are changed by requiring action-oriented new behaviors to solve a problem. Once problems are lessened trust = deep healing

Step Four Revealing Your Clients Undercurrents

- ✓ Surrendering the One Up
 Position Dismantle Barriers to
 Change
- ✓ Directly Bring Them Up When Trust Develops- Betrayal and Abandonment

Barriers to Change:
Surrender the One Up or Ask Direct
to Bring Undercurrents to Surface

- Columbo Style Interviews
- Ask Your Client to Grade the Process
- Track Your Client: What Has Been Most and Least Helpful
- Guess at Your Clients Undercurrents
 Using Velvet Around Your
 Therapeutic Hammer

Questions to Ask Every Two Sessions

- What has been most helpful in our meetings together so far?
- What have I done or been most helpful?

r counselor that has

- What has been least together so far?
- al in our meetings
- What have I done or sai been least helpful?
 - your counselor that has
- What do we need to do in the future to make these meetings more helpful or productive?

Step Five:

Process Therapy to Fever Make and Change Undercurrents

- √ Can You Go Directive?
- ✓ Can You Be Strategic?
- √ Can You Be a Risk Taker?

Bad D of

Step Five:

Moving to the Role of Process Coach

- √ Asking the Family to Dance in Your Presence
- ✓ Being a Therapeutic Rule Breaker
- √ Becoming a Director

Step Six: Predicting the Fallout From Change/Relapse Prevention ✓ Normalize Fallout and Relapse ✓ Consolidate Changes ✓ Initiate Relapse Prevention Plans- Get Battle Ready

Step Six:

Healthy Undercurrents and Second Order Change

- ✓ Make the Covert Overt
- √ Consolidate Changes
- √ Maintenance and Tune-Ups

Step Seven: Spirituality and Undercurrents Will You Invite God Into Your Sessions?

- Separation of Church and State
- Natural vs. Spiritual Law
- Being Culturally Sensitive
- The Power of Prayer/Forgiveness
- Training Your Heart to See Spiritual
 Undercurrents