

COURSE TITLE/SECTION:
Shame, Empathy & Resilience
SOCW 7397
Summer 2012

DATES and TIME: July 2, 3, 9, 10, and 16 | 10am-4pm
Location: TBA

FACULTY:
Brené Brown, Ph.D., LMSW
E-mail: via Blackboard

OFFICE HOURS
By appointment

This is an intense summer course. Please read the course expectations and reading requirements.

I. Course Description

This course is designed to help students understand the complexities of shame and empathy and to translate that understanding into practice skills relevant for helping clients recognize shame and develop shame resilience. The course covers literature on shame and empathy from multiple theoretical perspectives and offers an overview of the ways in which shame, as a psycho-social-cultural construct, affects human functioning. Students will learn specific practice approaches and strategies related to using psycho-educational group work to develop shame resilience.

II. Course Competencies

Upon completion of the course, students will be able to:

1. Demonstrate an understanding of the current definitions and theories used to conceptualize shame, empathy and the relationship between shame & empathy;
2. Demonstrate an understanding of the measurement/research tools currently used to measure shame, empathy, and the relationship between shame & empathy;
3. Demonstrate an understanding of shame as a psycho-social-cultural phenomenon in human behavior and the implications this has for identifying shame and developing shame resilience;
4. Apply concepts and theories from the current affect research on shame and empathy to intervention methods with micro, mezzo and macro client systems;
5. Demonstrate an understanding of the relationship between resilience, authenticity, belonging, and connection, and how these relationships inform our understanding of human interaction.
6. Demonstrate specific shame resilience practice skills in a psycho-educational setting, taking into consideration issues of client diversity.

7. Demonstrate an understanding of importance of self-awareness specifically pertaining to personal and professional shame issues in order to practice effectively and ethically with clients.

III. Course Structure

There will be five quizzes administered during the course – one on each day that we meet. Each quiz is worth 20 points and includes an individual component (10 points) and a group component (10 points). You must attend class for the entire day for your quiz scores to be recorded. If you miss more than 15 minutes of the class, a “0” will be recorded for both components of the quiz. Quizzes will begin at 10:05AM.

Grade #1 - Your first quiz is on 7/2/12. In order to successfully complete the quiz, you will need to read all of *I Thought It Was Just Me* (Brown, 2007) prior to the first day of class. (10 points for individual quiz + 10 points for group quiz)

Grade #2 – Your second quiz is on 7/3/12. This quiz will cover Chapters 1-7, 10, and 11 in *Shame and Guilt* (Tangney & Dearing). You will take one individual quiz (10 points) and one group quiz (10 points).

Grade #3 – Your third quiz is on 7/9/12. This quiz will cover chapters 3, 5, 6, 7, and 8 in *Shame in the Therapy Hour* (Dearing and Tangney). You will take one individual quiz (10 points) and one group quiz (10 points).

Grade #4 – Your fourth quiz is on 7/10/12. This quiz will cover chapters 9-14, and 16 in *Shame in the Therapy Hour* (Dearing and Tangney). You will take one individual quiz (10 points) and one group quiz (10 points).

Grade #5 - Your final quiz is on 7/16/12. In order to successfully complete the quiz, you will need to read all of *The Gifts of Imperfection* (Brown, 2010). The quiz will cover the entire book (10 points for individual + 10 points for group quiz).

IV. Textbooks

The **required** texts for this course are:

Brown, B. (2010). *The gifts of imperfection: Letting go of who we're supposed to be and embracing who we are*. Hazelden.

Brown, B. (2007). *I thought it was just me (but it isn't): Telling the truth about perfectionism, inadequacy and power*. New York: Gotham.

Dearing, R. L., & Tangney, J. P. (Eds.) (2011). *Shame in the therapy hour*. Washington, DC: American Psychological Association.

Tangney, J. P., & Dearing, R. (2002). *Shame and Guilt*. New York: The Guilford Press

These articles will be made available on WebCT:

Brown, B. (2006). Shame resilience theory: A grounded theory of women and shame. *Families in Society*. 87(01).

Dearing, R., Stuewig, J., & Tangney, J. (2005). On the importance of distinguishing shame from guilt: Relations to problematic alcohol and drug use. *Addictive Behaviors*, 30, 1392-1404.

Jordan, J. (1989). *Relational development: Therapeutic implications of empathy and shame* (Work in Progress No. 39). Wellesley, MA: The Stone Center Wellesley College.

Jordan, J. (1992). *Relational resilience* (Work in Progress). Wellesley, MA: The Stone Center Wellesley College.

Neff, K. D. & Lamb, L. M. (in press). Self-compassion. In S. Lopez (Ed.), *The Encyclopedia of Positive Psychology*. Blackwell Publishing.

Neff, K. D. (2003). Development and validation of a scale to measure self-compassion. *Self and Identity*, 2, 223-250.

Wiseman, T. (1996). A concept analysis of empathy. *Journal of Advanced Nursing*, 23, 1162-1167.

V. GRADING

Grades will be assigned as follows:

A =	96-100%	C+ =	76-79.9%
A- =	92-95.9%	C =	72-75.9%
B+ =	88-91.9%	C- =	68-71.9%
B =	84-87.9%	D =	64-67.9%
B- =	80-83.9%	F =	Below 64%

VI. Governing Policies

Please refer to the GSSW Student Handbook for all policies that guide student activity in the GSSW. In particular, please note the following:

1. Students must adhere to University of Houston (UH) regulations regarding academic honesty. Academic dishonesty may be grounds for dismissal from UH, disciplinary action and/or course failure. For more information on the Academic Honesty Policy, please see www.uh.edu/academics/catalog/general/acade.html. It is important that all students understand that plagiarism occurs any time a writer fails to credit an author for his or her exact words or ideas. Each sentence that uses the word, words and/or ideas of others must be cited.
2. In the social work profession, professional accountability is measured by respect for others, the belief that all people deserve to be treated with dignity and a commitment to confidentiality. To borrow from Dr.

Jean Latting's syllabus, "The guiding philosophy is that we may share widely the learning from the class, but treat with care, respect and confidentiality what others share with us."

3. Whenever possible, and in accordance with 504/ADA guidelines, the University of Houston faculty will attempt to provide reasonable academic accommodations to students who request and require them. Please call 713-743-5400 for more assistance.

VII. Consultation

Once the course has started, please contact me via WebCT email if you need any additional information or if you have any questions about the course.

Addendum: Whenever possible, and in accordance with 504/ADA guidelines, the University of Houston faculty will attempt to provide reasonable academic accommodations to students who request and require them. Please call 713.74.5400 for more assistance.