

CTRI
CRISIS & TRAUMA
RESOURCE INSTITUTE

PowerPoint Slides for
On-Demand Webinar

Narrative Therapy

Strategies from leading frameworks

TRAINER: John Koop Harder, MSW, RSW

Terms, Conditions of Use, & Disclaimer

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the Crisis & Trauma Resource Institute.

All information provided is for educational and informational purposes only. It is not intended to provide individual counselling or advice and should not be relied upon for such purposes.

 www.ctrinstitute.com

 info@ctrinstitute.com

 1.877.353.3205

WE ENVISION A WORLD WHERE EVERYONE IS TRAUMA-INFORMED.

AGENDA

- Narrative Metaphor
- Key Concepts
- Guiding Ideology
- Applications
- Overall Goals
- Strengths/Cautions
- Process
- Strategies

THE NARRATIVE METAPHOR

- We present our lives in the form of stories (narratives)
- Narratives are influenced by our relationships, social norms, expectations, and assumed truths
- Narratives omit much of our lived experience through selective memory
- Narratives influence our identity and actions
- When struggling, our narratives can become problem saturated

NARRATIVE THERAPY

Key Concepts:

- Dominant Narrative
- Preferred Narrative
- Self Agency and Empowerment

THIN VS. THICK NARRATIVES

Thin Narrative: Problem saturated and limited in content

Thick(er) Narrative: Expanded view of self, the world, and place and functioning within it

INTENTIONS

- Take a “thin” client narrative and “thicken” it
- Create a story that more accurately reflects client’s desired life, existing strengths, capacity for change and growth, and ability to navigate challenges
- Empower clients to embrace narrative development inside and outside of counselling
- Promote ownership and authenticating narratives
- Highlight impact of deficiency-laden narratives

NARRATIVE THERAPY

Guiding Ideology:

- Clash between dominant and preferred narrative
- Conflict between lived narrative and dominant
- Exclusion of significant aspects in life that would be in line with preferred narrative

REFLECTION

- What assumptions have people had about you?
- What factors influence these assumptions?
- How do these assumptions fit for how you see yourself?
- How do you prefer to be known?
- Can you share an example of this?

OVERALL GOALS

NARRATIVE THERAPY

- Shed false aspects of the problem
- Tap into preferred and neglected parts of life
- Incorporate these preferred narratives more proficiently into the current narrative
- Create a new narrative that makes room for the preferred narrative

APPLICATIONS

- Relational problems
- Addictions
- Mental health concerns
- Trauma

STRENGTHS AND CHALLENGES

Strengths

- Client at centre of process
- Assumes strengths, skills, resources
- Relational focus = less client blame, shame

Challenges

- Fairly intellectual
- Can be confusing
- Less on the emotions

POSITION OF THE HELPER

- Non-expert (decentralized)
- Co-creator
- Transparency

NARRATIVE TOOLS

- Curiosity
- Questions
- Externalizing problems
- Listening intently
- Investigating and highlighting preferred narratives

USE OF QUESTIONS

Michael White, a leader in the development and use of narrative therapy, utilizes two categories of questions:

1. Dual Landscapes of Action: Exploring the events, sequences, time, and plots of people's narratives.

(Tell me about your experience with anxiety.)

2. Dual Landscapes of Consciousness: Exploring the meaning, interpretation, experience, and characters in the story

(What role has anxiety played in your life and the relationships that you have?)

PROCESS

NARRATIVE THERAPY

STEPS

1. Externalize the problem
 - *Getting to know the person outside of the problem*
2. Explore history and effects
3. Deconstruct and reconstruct narratives
4. Identify emerging stories
5. Authenticate new narrative

STEP ONE...TWO...

Externalize the Problem

The ability to identify, articulate, and externalize the problem

Explore History and the Effects

Working to identify and discover the impact of the past on current narrative(s)

EXTERNALIZING

EXPLORING THE RELATIONSHIP

PERSON AS THE
PROBLEM

PROBLEM AS THE
PROBLEM

IT'S THE
RELATIONSHIP WITH
THE PROBLEM THAT
IS THE PROBLEM

GETTING TO KNOW THE PERSON

OUTSIDE OF THE PROBLEM

- Interests/hobbies
- Important people in their life
- Appreciations/strengths
- Values
- Preferred direction

STEPS 1 & 2: EXTERNALIZING

AND EXPLORING HISTORY AND EFFECTS

- Do you have a name for this experience?
- What does Anxiety look, feel, and sound like?

STRATEGIES: NAMING THE PROBLEM

Presenting Problem	Guiding Question	Explore Possible Labels with Client	Using Client's choice in Practice
Anxiety	If you were able to give this problem a name, what would it be?	The Worries, Scared	Sounds like the Worries are getting in the way of some things.
Depression	If you were able to give this problem a name, what would it be?	Darkness, Helplessness, "The Clouds"	It seems that "The Clouds" often convince you that no one really needs you here.

STEPS 1 & 2: EXTERNALIZING

AND EXPLORING THE RELATIONSHIP

- What does Anxiety look, feel, and sound like?
- When do you find it hanging around more?
- When do you notice its absence or even it being a bit smaller?
- When did you notice it beginning to cause problems for you?
- How does Anxiety cause problems for you?
 - Does it cause problems for other people as well?

STEP 3: DECONSTRUCT & RECONSTRUCT

NARRATIVE(S)

- Breakdown falsehoods of dominant narratives
- Rebuild existing narratives
- Create vision and space for incorporating preferred narrative(s)

NOTE: This step is not pointing out the positive; nothing is pointed out. Instead, the therapist uses questions to solicit a thicker view, increasing the capacity to identify unique or desired outcomes.

DECONSTRUCTING & RECONSTRUCTING

- How does Anxiety cause problems for you?
 - Does it cause problems for other people as well?
- How do you make sense of Anxiety?
- What external factors influence Anxiety?
- What do you think Anxiety wants for you?
- What do you think about Anxiety's role in your life?
(dislikes/is there something it is trying to tell you?)

DECONSTRUCTING & RECONSTRUCTING

- Does your Anxiety have any tricks?
- What tricks have you learned in standing up to Anxiety?
- How do you want to be with Anxiety?
 - Can you share an example of this?
 - Why is this important to you?
- Who may stand with you in the face of Anxiety?

STEP 4: IDENTIFYING EMERGING STORIES

STEP 4: IDENTIFYING EMERGING STORIES

- Can you share an example of ...
- Where did you catch a glimpse of ...
- How did you notice this?
- What steps led up to this?
- How would you describe this?
- What does this say about you?
- Explore the who, what, where, etc. – root the experience in the senses
 - Thickens the story, highlights the memory
- Was this the first time this occurred or has this happened before?

STEP 5: AUTHENTICATING

THE NEW NARRATIVE

- Identity as socially constructed:
 - We make meaning of ourselves in relationship to others
 - Who we are and how we are are shaped by those around us

LETTER WRITING

- As part of the intervention and documentation
- Invite important people to investigate and highlight preferred stories
- Letter to the problem

OUTSIDER WITNESS

1. Invite witness to come to session
2. Witness listens without comment to the client
3. Helper invites the listener to reflect/comment:
 - What stood out? (phrase, image, etc.)
 - Why did this stand out? (connection to own life)
 - How might this influence you as you go forward?
4. Client is then interviewed about what stood out from the reflections

OUTSIDER WITNESS

The process has shown benefits for all participants, but has been described as particularly useful for the client.

Expected Outcomes

- Validate client's experience and reduce feelings of isolation
- Client acquires new images and knowledge about their issue and alternative narratives and solutions are presented and explored

ADDITIONAL EVENTS & RESOURCES

- Other Public Workshops
- On-site Training
- Live and On-Demand Webinars
- Blog Articles
- Free Monthly Webinar

* Follow us on LinkedIn and Facebook to receive notices

