YALOM’S ELEVEN THERAPEUTIC FACTORS
1. Instillation of hope: Hope is perhaps more important than any other factor. It begins with the first conversation with the counselor even before the group begins.

2. Universality: People are relieved to know they are not alone, particularly at the early stages of a group.

3. Imparting information: Information helps dispel fears, and teaches people how to better care for themselves; this begins right at the beginning of a group with group rules.

4. Altruism: Giving to others helps heal. Altruism is used a lot in the 12-steps, where giving back is important.

5. The corrective recapitulation of the primary family group: Groups represent our family systems. The facilitator represents the parents and members represent siblings.
Patterns from families of origin play out and repeat in groups

6. Development of socializing techniques: Peer relationships are vital to social

development. In groups, this helps facilitating the learning of social skills.

7. Imitative behavior: We learn this way from the day we are born. This factor

enables group members to try on behaviors they see in other members or the facilitator. If those behaviors don’t fit, they can discard them. This usually takes place in early phases of a group.

8. Interpersonal learning. We depend on interaction with others for our survival

as human beings. This begins with the family of origin and the primary caretaker-infant relationship.

9. Group cohesiveness: This is the container of the group. It is safety, comfort, a

Feeling of belonging, being valued and valuing others. This allows for risks to be taken and deeper connections to be made. This also increases self-esteem.

 10. Catharsis: A release of emotion that brings new insights into behavior or situation.
Many people think of cathartic moments as “major aha’s”. Yalom believes

Catharsis is not a complete process and that it is closely related to cohesiveness. He

Believes the support of cohesiveness is where catharsis occurs.

10. Existential factors: Death, isolation, freedom and meaninglessness are what are

Called “existential issues”. These are issues that all human beings face at one time

or another. They are one of the most important of the therapeutic factors.

