Theoretical Foundations of Social Group Work

Ann Bergart, Ph.D., LCSW

SSA 62300

USING ACTIVITIES IN GROUP ENDINGS
Taken from: Brandler, S. & Roman, C. P. (1999). Group work: Skills and strategies
for effective intervention (2nd Ed.). New York: The Haworth Press.
In the ending stage of a group activities address issues of:

· Separation

· Loss

· Evaluation of group experience

· Moving on

Example #1:

The Web

(can be used with children and adults)

 “The worker asks the group members to stand and form a circle. Holding a ball of multicolored yarn, the worker explains the procedure the group will follow. One member starts by holding the end of the string in one hand and the ball of yarn in the other. That member is directed to say something about the group experience, what he or she has gotten from the whole group or a specific member, or what the group has meant to her or him, and so forth. After making the statement, the member tosses the ball of yarn to someone else in the circle, while still holding the thread. The next member repeats the process and the next until every member in the circle has spoken. The final result is a web like structure in the middle of the circle with each member holding a piece of it. The web is bright and multicolored, representing the diversity of the group, and held together by each individual member, representing the cohesiveness of the group.

 At this point, the worker then leads a brief discussion on any remaining feelings members would like to share regarding the group and/or the exercise. The discussion concludes with members cutting their ties to the web, symbolizing separation from the group. If they choose, they may keep the threads they are holding (the transitional object). The worker needs to be a fully active participant just as she would be in the ending phase of any group. It is suggested that the worker begin the exercise and role model the expected participation.” (p. 321)

Example #2:

Credit Where Credit Is Due

(for use with any population)

 “The members are gathered in a circle, and each is given a piece of paper and asked to write his or her name boldly on top. Once this is done, members are asked to pass the paper to the person on their immediate right. Members are then instructed by the worker to write one positive remark about the person whose name is on the paper. (The positiveness of the comment must be emphasized. This in not an exercise intended to elicit criticism.) This comment should be listed on the bottom line of a sheet of paper and then the paper should be folded over such that the comment is covered and no one else may see it. Again, the paper should be passed to the person sitting next in the circle. The process is repeated until all members have added a comment to each list of positive statements. The papers may then be returned to their original owners and unfolded, and comments read aloud. Group members are encouraged to elaborate on the comments and to share feelings about the comments. When they leave the group, they take their own list of assets.

PAGE
1

