

ABSTRACT

Title of Dissertation: THE REAL RELATIONSHIP, THERAPIST

IMMEDIACY, AND CLIENT EXPERIENCING LEVEL:
A DYAD STUDY OF PSYCHOTHERAPY PROCESS
AND CONNECTION

Tamara Tashiko Walden, Doctor of Philosophy, 2013

Dissertation directed by: Professor Charles J. Gelso,
Department of Psychology

The present study examined the strength of the real relationship (RR) in relation

to session quality, therapist immediacy (T-IMM), and client experiencing level (C-EXP)

in six psychotherapy dyads over the course of time-limited treatment. Six clients and

three therapists completed measures of RR and session quality immediately after each

session. Trained judges rated the amount, appropriateness, depth, quality and resolution

of T-IMM and the peak and mode level of C-EXP using audio recordings and transcripts

post-treatment. This study used the Actor Partner Interdependence Model (APIM; Kenny

& Cook, 1999), Structural Equation Modeling (SEM), and Hierarchical Linear Modeling

(HLM) to analyze the data due to nesting and interdepence. No significant associations

were detected between therapist or client ratings of RR and session quality, between

therapist ratings of RR and T-IMM, or between therapist or client ratings of RR and C-

EXP. Client perceptions of RR were significantly related to T-IMM rating dimensions,

though not significantly related to T-IMM amount or occurrence. The results indicate

that regardless of the amount, when therapist immediacy is used appropriately, with

depth, quality or resolution, clients perceive stronger real relationships with their

therapists. Implications for practitioners and researchers regarding the findings are

discussed. In addition, due to the unique racial/ethnic minority (REM) composition of

the majority of the dyads, cultural implications for research and practice are considered.

THE REAL RELATIONSHIP, THERAPIST IMMEDIACY, AND CLIENT

EXPERIENCING LEVEL: A DYAD STUDY OF PSYCHOTHERAPY

PROCESS AND CONNECTION

by

Tamara Tashiko Walden

Dissertation submitted to the Faculty of the Graduate School of the

University of Maryland, College Park in partial fulfillment

of the requirements for the degree of

Doctor of Philosophy

2013

Advisory Committee:

Professor Charles J. Gelso, Chair

Assistant Professor Julia Bryan,

Professor Clara E. Hill

Professor Dennis M. Kivlighan

Assistant Professor Sharon Kirkland-Gordon

© Copyright by

Tamara Tashiko Walden

2013

ii

Dedication

To Helen Walden Eason, my mother,

who continues to be my soil, water, and sun –

without your love, faith, and courage

I would not have succeeded.

To Xander Akiro Walden-Regenold, my son

and bright light and my Mr. Incredible –

without your joy and spirit

I would not have realized fully who I am and what I am capable of doing.

To Nyla Nyoko Walden-Regenold, my daughter,

You are with me always –

my love and loss of you

connects me to the preciousness and the grace in life.

Mommy, Xander-Bean and Nyla-Bean,

you have been deeply-needed, daily inspirations of love, faith, and never giving up.

You have made me a better clinician, scientist, mother and human being.

Thank you.

I love you all with all my heart and soul.

iii

Acknowledgments

I would first like to thank my advisor Charlie Gelso for his mentorship and

personal support. I am profoundly grateful for his willingness to accommodate the twist

and turns of my journey throughout this process. I would also like to express my sincere

appreciation for the commitment, faith and support he has provided me and thank him for

the awareness, insight, and focus his guidance has given me. I could not have completed

this project without his encouragement and his belief in me. I feel very fortunate to have

had him as an advisor, as his wisdom throughout our time together has more than

prepared me to be a successful psychologist and person. I would also like to thank the

other members of my committee, Julia Bryan, Clara Hill, Dennis Kivlighan, and Sharon

Kirkland-Gordon, who have been extremely gracious with their time and expertise

throughout this project and whose grace and brilliance in my proposal and defense

meetings were remarkable and tremendously educational to me as a clinician and

researcher. I would especially like to thank Dennis Kivlighan whose generosity,

compassion, and expertise went above and beyond any call of duty. His generously-

given statistical efforts with my project have made it a substantial contribution to the

literature. I would also like to thank Amy Zontek, Melissa Thevenot, Shari Pincus,

Christina Sakala, Laura Dochtherman, and Graham Knowles, who comprised my rating

teams. Without their dedication, reliability, work ethic, and flexibility I would not have

successfully collected my data. I am deeply grateful for their belief in me and my

research, and their willingness to see the project through despite any adversity. In

addition, working with them was personally and professionally rewarding, as our journey

iv

was collaborative and stimulating. I would also like to thank my colleagues, everyday

poets and best friends who have provided me with precious help when I needed it most

that ranged from editing to encouragement to laughter. In particular, I would like to

thank Will Hayden, who always found the most extraordinary words during some of my

most painful times. I would like to also thank Megan MacNamara-Monday, whose

words and actions affected me with a kindness and compassion that was often a rope

leading me over of the highest walls. I would like to thank Margit Berman, who’s

brilliant grace struck with such power and compassion that has left me humbled and

inspired. I would also like to thank Chinyere Mathewson, whose humor and

extraordinary life sense has been a reliable and nourishing compass for me. I also want

to thank my sister, Ayanna Miyako Walden, who has continued to be the “Ying” to my

“Yang” as her editing and encouragement complimented my work tremendously.

Finally, I would like to thank my mother, whose tireless support, endless patience, and

essential role in taking care of my son and myself, has allowed me to successfully

complete this project, but has also empowered me to be a successful person and

psychologist. I am grateful beyond words for her everyday effort and sacrifice to help me

during this project and for the lifetime of love and nourishment she has given me.

v

Table of Contents

Table of Contents……………………………………………………………………….…v!

Chapter 1: Introduction and Review of Literature………………………………………...1!

Introduction………………………………………………………………………..1!

Review of Literature………………………………………………………………5!

The Real Relationship…………………………………………………….6!

The Therapy Relationship – the Tripartite Model………………...6!

The History and Controversy of the Real Relationship………….10!

Measuring the Real Relationship………………………………...12!

Research on the Real Relationship………………………………14!

Therapist Immediacy…………………………………………………….21!

Form and Function of Therapist Immediacy…………………….22!

Subtypes of Therapist Immediacy……………………………….23!

Theoretical Context of Immediacy………………………………25!

Rationale for Using Immediacy………………………………….26!

Research on Therapist Immediacy……………………………….27!

Therapist Immediacy and the Real Relationship………………...33!

Client Experiencing Level……………………………………………….35!

History and Context of Client Experiencing Level………………35!

Basic Tenets of Experiencing……………………………………36!

Definition………………………………………………………...38!

Measuring Experiencing Level…………………………………..38!

Research on Client Experiencing Level………………………….40!

vi

Client Experiencing Level and the Real Relationship……...……42!

Chapter 2: Statement of the Problem and Hypotheses…………………………………...45!

Statement of the Problem………………………………………………………...45!

Hypotheses……………………………………………………………………….46!

Chapter 3: Method……………………………………………………………………….52!

Design and Data Set……………………………………………………………...52!

Participants……………………………………………………………………….53!

Measures………………………………………………………………………....58!

Procedures for Data Collection…………………………………………………..66!

Procedures for Data Coding. …………………………………………………….69!

Chapter 4: Results………………………………………………………………………..77!

Preliminary Analyses…………………………………………………………….77!

Analysis of Hypotheses and Research Questions………………………………..86!

Real Relationship and Session Quality…………………………..88!

Real Relationship and Therapist Immediacy…………………….91!

Real Relationship and Client Experiencing Level……………….98!

Immediacy and Client Experiencing Level………………………99!

Chapter Five: Discussion……………………………………………………………….110!

Descriptive Findings. …………………………………………………………..110!

Main Findings…………………………………………………………………..114!

The Real Relationship and Session Quality…………………….114!

The Real Relationship and Therapist Immediacy………………117!

The Real Relationship and Client Experiencing Level (C-EXP).120!

vii

Additional Analyses – Therapist Immediacy and Client Experiencing Level….121!

Implications for Practice and Research…………………………………………122!

Limitations……………………………………………………………………...126!

Appendix A……………………………………………………………………………..131!

Appendix B……………………………………………………………………………..132!

Appendix C……………………………………………………………………………..133!

Appendix D……………………………………………………………………………..134!

Appendix E……………………………………………………………………………..135!

Appendix F……………………………………………………………………………..136!

Appendix G……………………………………………………………………………..137!

Appendix H……………………………………………………………………………..138!

Appendix I……………………………………………………………………………...139!

Appendix J……………………………………………………………………………...140!

Appendix K……………………………………………………………………………..141!

Appendix L……………………………………………………………………………..142!

References………………………………………………………………………………143!

List of Tables……………………………………………………………………………viii

viii

List of Tables

Table 1. Therapists (TH) & Clients (CL) Descriptive Information. 55!

Table 2. Means and Standard Deviations for SQ-T, SQ-C , RRI-T and RRI-C 80!

Table 3. Means and Standard Deviations for RRI-T, RRI-C, and IMM-Amt. 81!

Table 4. Means and Standard Deviations for RRI-T, RRI-C, IMM-A, IMM-D, IMM-R,

and IMM-Q. .. 82!

Table 5. Means and Standard Deviations for RRI-T, RRI-C, C-EXP-M, and C-EXP-P 83!

Table 6. Means and Standard Deviations for C-EXP-M, C-EXP-P, IMM-A, IMM-D,

IMM-R, IMM-Q ... 84!

Table 7. Frequency Summary of Immediacy Speaking Turns for each Dyad. 137!

Table 8. Correlation Matrix for Therapist Immediacy Dimensions. 86!

Table 9. Real Relationship & Therapist Immediacy Amount .. 139!

Table 10. Real Relationship & Therapist Immediacy Occurrence 140!

Table 11. RR & Immediacy Depth .. 95!

Table 12. RR & Immediacy Appropriateness .. 96!

Table 13. RR & Immediacy Resolution ... 97!

Table 14. RR & Immediacy Quality .. 98!

Table 15. RR & Peak Client Experiencing Level .. 141!

Table 16. RR & Client Experiencing Level - Mode .. 142!

Table 17. Immediacy Depth & Post-Experiencing Mode .. 102!

Table 18. Immediacy Appropriateness & Post-Experiencing Mode 103!

Table 19. Immediacy Resolution & Post-Experiencing Mode 104!

Table 20. Immediacy Quality & Post-Experiencing Mode ... 105!

ix

Table 21. Immediacy Depth & Post-Experiencing Peak ... 106!

Table 22. Immediacy Appropriateness & Post-Experiencing Peak 107!

Table 23. Immediacy Resolution & Post-Experiencing Peak .. 108!

Table 24. Immediacy Quality & Post-Experiencing Peak ... 109!

Table 25. Correlation Matrix for RR,R-IMM and C-EXP. .. 138!

DYAD STUDY OF PSYCHOTHERAPY PROCESS

1

Chapter 1

Introduction

 In recent years, researchers are giving more attention to the therapeutic

relationship in efforts to find the “what” and “how” of effective psychotherapy (Norcross,

2002). Although the centrality of the therapeutic relationship in psychotherapy varies

across theoretical orientations, the therapeutic relationship remains one of the strongest

predictors of outcome (Lambert and Barley, 2002). However, what in the relationship is

healing? Carl Rogers (1961) made the profound claim that: “What is most personal and

unique in each one of us is probably the very element which would, if it were shared or

expressed, speak most deeply to others” (p.26). Despite Rogers’s (1961) propitious

claim about the nature of authentic and intimate connection, the majority of research on

the therapeutic relationship has focused mostly on the less personal or less authentic

aspects of the connection between client and therapist. There has been extensive research

on the working alliance (Bordin, 1979; Greenson, 1967, 1978; Greenson & Wexler,

1969) and some research, too, on transference and countertransference (Gelso & Hayes,

1998, 2002, 2007; Graff & Luborsky, 1977; Multon, Patton, & Kivlighan, 1996) in the

investigation of the role of the therapy relationship in treatment outcome. However, two

issues have limited this body of literature.

 First, the wide range of definitions used in working alliance research introduced

what Norcross (2002) called “conceptual fuzziness.” Specific “contents” such as

behaviors, interventions, and conceptualizations from diverse schools of thought have not

been easily integrated in research and clinical practice because there has been little

common terminology across different approaches. In addition, different psychotherapy

DYAD STUDY OF PSYCHOTHERAPY PROCESS

2

methods from different theoretical approaches can engender the same therapeutic

process, while the same methods can engender different therapeutic processes. As a

result, it can be difficult to determine what is influencing client process and outcome.

Thus, it has been challenging for researchers to integrate findings and feel confident they

are examining the same construct.

 Secondly, researchers are faced with the challenge of combining enough breadth

to integrate diverse psychological perspectives while maintaining enough depth to

discover insight that is experience-near and clinically relevant. Psychotherapy efficacy

researchers (especially in the empirically-supported or evidence-based treatment area)

have often over-emphasized techniques and methods to such an extent that it can portray

psychotherapy as not involving a person at all. Norcross (2002) warned that empirically-

supported treatment research can result in lists and guidelines that portray psychotherapy

as the work of “disembodied therapists performing procedures on Axis 1 disorders” (p.

4).

 Considering these challenges, a more integrative conceptual framework for the

therapeutic relationship is needed to improve process and outcome research. In addition,

as Rogers’s (1961) insightful words suggest, there is a need for scientific examination of

the therapeutic relationship that takes the person as well as the more intimate and

authentic contributions of the therapist and client into account.

 Over the past six years, Gelso and his collaborators have been engaged in a

program of research that theoretically and empirically explores a promising, and in some

respects controversial, construct that addresses those challenges (Ain & Gelso, 2008;

Fuertes, Mislowack, Brown, Gur-Arie, Wilkinson, & Gelso, 2007; Fuertes, Gelso,

DYAD STUDY OF PSYCHOTHERAPY PROCESS

3

Perolini, Walden, Kasnakian, & Parsons, 2008; Gelso, Kelley, Fuertes, Marmarosh, &

Holmes, Costa & Hancock, 2005; Hummel & Gelso, 2010; Kelley, Gelso, Fuertes,

Marmarosh, & Lanier, 2010; LoCoco et al., 2011; Marmarosh, Gelso, Markin, Majors,

Mallery, & Choi, 2009; Moore & Gelso, 2011; Spiegel, Busa-Knepp, Ma, Markin, Ain,

Hummel, ...Gelso, 2008). The construct is called the real relationship. Gelso and his

colleagues (Gelso, 2009a, 2009b, 2011; Gelso & Hayes, 1998; Gelso & Carter, 1985,

1994) proposed the tripartite model of the therapeutic relationship that is comprised of

three interrelated components: the working alliance, the transference-countertransference

configuration, and the real relationship. This model integrates previous theory and

research on the therapy relationship that has been at the forefront of the empirical lens

(e.g. working alliance and transference). At the same time, the model illuminates a third

component of the overall relationship: the personal or real relationship that, until recently,

has been empirically ignored and theoretically overlooked (Gelso 2009a, 2009b).

 The real relationship is a construct that focuses on the authentic and non-distorted

quality of the personal connection between the therapist and client (Gelso, 2009a, 2009b,

2011; Gelso & Hayes, 1998; Gelso & Carter, 1985, 1994). Gelso (2009a) defined the

real relationship as the “personal relationship existing between two or more people as

reflected in the degree to which each is genuine with the other, and perceives and

experiences the other in ways that befit the other”(p. 254-255). Thus, the extent or

amount of genuineness and realism in the relationship between the therapist and client

determines the strength of the real relationship. As such, the real relationship is argued to

be an essential concept and experience of the overall therapy relationship. Moreover, it is

an important factor in effective psychotherapy that captures something beyond the work

DYAD STUDY OF PSYCHOTHERAPY PROCESS

4

alliance that is not merely the opposite of transference (Gelso, 2009a, 2009b, 2011; Gelso

& Hayes, 1998; Gelso & Carter, 1985, 1994). Investigation of the real relationship

enables research to examine how the non-distorted, authentic relationship between the

therapist and the client influences psychotherapy process and outcome independent of

tasks, goals, or any ingredients specific to a particular treatment or theoretical approach.

 Therapist immediacy has been theorized to be an effective way to process the

therapeutic relationship by acknowledging here-and-now interactions with the client and

therapist (Hill and Knox, 2009). Furthermore, therapist immediacy has been argued to be

a valuable mechanism of change in psychotherapy that can strengthen the relationship

and lead to significant client gain (Bordin, 1979; Hill and Knox, 2009; Teyber and

McClure, 2011). One of the most compelling aspects of therapist immediacy in regards

to the real relationship is that it is likely experienced by the therapy participants as an

invitation to interact with each other in an intimate, self-revealing manner with more

authenticity and less facade, defense, and repression. Thus, therapist immediacy may

capture an essential process, which helps each real relationship to develop its unique,

authentic and intimate character.

 As one of the most researched psychotherapy process variables in the literature,

client experiencing level has robustly predicted success and failure in treatment outcome

for over 50 years. Client experiencing level is thus an integrative and empirically

established change process in psychotherapy (Gendlin, 1968; Orlinsky and Howard

1986). It refers to the manner of client self-exploration and in-session, bodily-felt

engagement. Higher levels of experiencing equate to greater self-involvement but also to

less intellectualizing, event reporting, or mere cartharting “about” one’s self. Regarding

DYAD STUDY OF PSYCHOTHERAPY PROCESS

5

the real relationship, client experiencing level is a very compelling construct because

higher levels of experiencing and the lack of the “about me” phenomena are likely to

affect the genuineness and realism in the therapy participants’ real relationship (Gendlin,

1968, 1996).

 The purpose of the current study, then, is to create a clearer picture of how

psychotherapy is successful by examining how the strength of the real relationship relates

to psychotherapy outcome and progress, as well as to therapist immediacy and client

experiencing, two constructs that offer integrative and personal understandings of

psychotherapy process.

Review of Literature

 The review of literature has three main sections. The first section reviews the real

relationship. This section examines the history of the real relationship including its

conceptualization within an overall model of the therapy relationship, definition,

measurement, and related research. The second section reviews therapist immediacy.

This section examines the definition of therapist immediacy, the form and function of

therapist immediacy including its pan-theoretical context and description of its subtypes,

and concludes with relevant research that pertains to treatment outcome and its

connection to the real relationship. Lastly, client experiencing level is reviewed. In this

section, the history, definition, and theoretical model underlying client experiencing level

are briefly reviewed. This section concludes with a review of its measurement, empirical

highlights and a discussion of its connection to the real relationship.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

6

The Real Relationship

The Therapy Relationship – the Tripartite Model

 Gelso and Hayes (1998), extending the original work of Greenson (1967) and

Gelso and Carter (1985, 1994), conceptualized a model of the therapeutic relationship

that is comprised of three interrelated components: the working alliance, the transference-

countertransference configuration, and the real relationship. Gelso and Carter’s (1985)

improvement to Greenson’s theory was a result of explaining how the model was relevant

to all types of therapy, thus making it integrative across several theoretical approaches.

Gelso (2009a, 2009b, 2011), like Greenson, proposed that the working alliance emerges

from the real relationship. Furthermore both components impact the extent to which the

client or therapist works with his or her respective transference ultimately affecting the

therapeutic relationship as it unfolds. As a result, Gelso argued that the real relationship

is an essential and fundamental component of the therapeutic relationship that is not

merely equal to the work alliance or the opposite of transference. Rather, the real

relationship captures important phenomena that go beyond the working relationship (e.g.

alliance) and transference and thus needs to be studied. Below, each component of the

tripartite model will be briefly discussed. However, the real relationship component will

be given the most focus because it is the component of the therapeutic relationship that

will be examined in the present study.

 The working alliance. The working alliance is the component of the tripartite

model of the therapeutic relationship that solely functions to further the therapeutic work

(Gelso 2009b; Gelso 2009a; Gelso 2010). Gelso and Carter (1994) defined the working

alliance as “the alignment or joining of the reasonable self or ego of the client and the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

7

therapist’s analyzing or ‘therapizing’ self or ego” (p. 297). The alignment of the

reasonable sides of the participants is proposed to facilitate the following three

ingredients conceptualized by Bordin (1979) to characterize an effective working

alliance. The strength of the working alliance is affected by the degree to which the

therapist and client (a) agree on the therapeutic goals of their work, (b) agree on the tasks

that will be useful in attaining those goals, (c) and experience a sound bond around the

work itself. The working alliance has been one of the most clearly defined and heavily

researched components of the therapeutic relationship for the past 30 years. As a result,

there is strong research evidence suggesting that across different theoretical approaches

to therapy, a strong working alliance contributes significantly to successful

psychotherapy (Horvath & Bedi, 2002; Horvath, 1991; Samstag, 2006).

 The transference-countertransference configuration. The transference-

countertransference configuration in the therapy hour is the component of the therapeutic

relationship that is based on unrealistic perceptions. Transference is defined as the

“client’s experience of the therapist that is shaped by the client’s own psychological

structures and past, and involves displacement onto the therapist of feelings, attitudes,

and behaviors belonging rightfully in earlier significant relationships” (Gelso and Hayes,

1998, p. 51). In contrast, Gelso and Hayes (2007) define countertransference as, “the

therapist’s internal and external reactions that are shaped by the therapist’s past or present

emotional conflicts and vulnerabilities (p. 25). The manner or configuration of the

transference from either the client or therapist can be subtle and is often complex.

Transference configurations can play positive, negative, or neutral roles in therapy,

depending on their content and how they are processed in the therapy session. Thus

DYAD STUDY OF PSYCHOTHERAPY PROCESS

8

countertransference can provide valuable information about the interaction, but managing

it effectively often depends on the ability to process the way it is experienced and used

therapeutically.

 The real relationship. Although the real relationship is theorized as the most

basic and fundamental of the three components, the real relationship has received the

least empirical scrutiny. Most of the recent scholarship and empirical investigation of the

real relationship has used Gelso and his colleagues’ definition of the real relationship

(Gelso 2002, 2009a; Gelso & Samstag, 2008). As stated earlier, Gelso (2009a) defined

the real relationship as “the personal relationship existing between two or more people as

reflected in the degree to which each is genuine with the other, and perceives and

experiences the other in ways that befit the other” (p. 254-255).

Thus, there are two main aspects to this definition: realism and genuineness.

Realism denotes realistic perceptions and reactions to another person in the moment.

Realistic perceptions refer to the perceptions of the client or therapist that are not

distorted by transference or other defenses, allowing the client and therapist to view each

other realistically (Gelso 2009). The second feature of the real relationship is

genuineness, which is the willingness and ability to be who one truly is in the here-and-

now. In a real relationship that contains a high level of genuineness, the client and

therapist will experience themselves and the other as authentic, open, honest, and

congruent as opposed to phony, fake or defended (Gelso 2009a). In addition, there are

two sub-elements of the real relationship: magnitude and valence. Magnitude refers to

how much of the real relationship is present and can vary from low to high. Valence

refers to how positive or negative the therapist’s and client’s feelings are toward one

DYAD STUDY OF PSYCHOTHERAPY PROCESS

9

another, and this dimension is best understood as a continuum (Gelso 2009a, 2009b,

2011).

 Gelso and his collaborators offer important theoretical propositions regarding the

real relationship that may not be commonly held views in the field of psychotherapy as of

yet (Gelso 2009a, 2009b, 2011; Gelso and Hayes 1998). First, the real relationship is not

limited to therapeutic relationships or specific types of interactions. There are real

relationship aspects in every relationship and within each interaction inside that

relationship. Whereas the working alliance exists solely for the purposes of the work

aspect of therapy (Gelso, 2007), the real relationship is based on the experiences between

two people separate from the working aspects of the relationship and begins to develop

from the first moment of interaction. In addition, the real relationship is not limited to

verbal exchanges. Affective experiences and non-verbal communication (e.g., tone of

voice, eye contact, etc.) also contribute to the development of genuineness and realism

occurring between the client and therapist. Thus, the real relationship is theorized to

develop independent of theoretical orientation, technique, or any other specific ingredient

of therapy, whereas the working alliance develops solely in connection to the therapeutic

work.

 Within the transference-countertransference configuration, the therapist’s and

client’s transference reactions may be genuine, but they are based on unrealistic

perceptions (Gelso 2009a, 2009b, 2011; Gelso and Hayes 1998). This is assumed to be

separate from the real relationship because the real relationship is based on genuine and

realistic perceptions. At the same time, compared to the countertransference-transference

configuration, the real relationship is not conceptualized as merely the opposite of

DYAD STUDY OF PSYCHOTHERAPY PROCESS

10

transference nor mutually exclusive. Both can be high or low during the same time

period, session or communication. This is because every perception has a real

relationship element and a transference element. In sum, although the working alliance

and transference-countertransference configuration may each relate to aspects of the real

relationship, the real relationship is an important and theoretically distinct component of

the overall therapeutic relationship.

The History and Controversy of the Real Relationship

 Even though the real relationship has not been in the forefront of clinical theory

and empirical examination, the existence of a real or personal relationship has been

acknowledged since psychotherapy began in its early psychoanalytic roots. Sigmund

Freud (1937) noted that “Not every good relation between an analyst and his subject

during and after analysis was to be regarded as transference; there were also friendly

relations which were based on reality and which proved to be viable” (p.222). Many

psychoanalysts wrote about the real relationship, particularly emphasizing realism,

perceiving and experiencing the other without transference distortion (Gelso 2009a).

 However, Ralph Greenson’s (1967) ideas differed from his predecessors in that he

believed that the real relationship consisted of genuineness as well as realism. The

concept of genuineness was challenging to the traditional psychoanalysts of the time

because it was associated with self-disclosure and thus, in their eyes, requiring a

departure from the “blank-screen” neutrality central to psychoanalytic practice (Gelso

2009a). Unlike their psychoanalytic colleagues, humanist clinicians like genuineness as

it is a central tenet of almost all humanistic theories. In conjunction, most humanists

DYAD STUDY OF PSYCHOTHERAPY PROCESS

11

(and many post-modern analysts) take issue with realism because of their underlying

constructivist and/or social constructionist beliefs (2009a).

 In a similar vein, amidst the current postmodern zeitgeist of psychotherapy, the

term “real”, the concept of “realism”, and the capability of an empirical measure to

determine what is real continues to be controversial. Gelso (2009a, 2009b) addressed the

skepticism and criticism by subscribing to the philosophical stance of constructive

realism (Neisser, 1967). Gelso asserted that, “one can believe there is a reality of the

therapist and a reality of the client, but also believe that the participants’ perceptions or

constructions of these realities are extremely important” (p.256). Thus, the therapist need

not be the sole arbiter of truth and reality in the real relationship. Ultimately, for the real

relationship to be strong, the client and therapist must strive to grasp each other’s reality.

 In response to challenges that the real relationship seems superfluous because

everything is real in the therapeutic relationship, Gelso (2009a, 209b) has countered that

although the feelings, attitudes and behaviors of the relationship exist and thus are real,

the concept of the real relationship is referring to more than the mere existence of

relationship phenomena. The concept is addressing the manner or quality of the existing

feelings, attitudes and behaviors; namely the realism of the participants’ perceptions and

experience and the genuineness of their expressions. Thus, the real relationship is likely

to add different but essential aspects of the therapeutic relationship that the other

relationship components (e.g. working alliance an transference) do not capture.

 Gelso’s (2009a, 2009b) response also clarifies complaints about the use of the

term “real” which some have understood to mean that there were unreal aspects of the

relationship by implication. Gelso discourages considering any phenomena in the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

12

relationship as unreal. However, if the term “real” is not made synonymous with the

term “existence” and is instead understood as the genuine and realistic quality of the

relationship between the client and therapist, then the label is less problematic. Gelso has

acknowledged that any term will have its strengths and limitations, and thus these

challenges do not detract from the value or viability of the real relationship construct.

Measuring the Real Relationship

 The first study to examine the role of the real relationship in psychotherapy was

completed by Eugster and Wampold (1996) in their investigation of which psychotherapy

processes predicted client- and therapist-rated session evaluation. In this study the first

measures of the real relationship were presented as a part of a larger battery that

examined a total of nine process variables rated by either the therapist or patient. The

patient real relationship measure assessed the patient’s feeling of liking for the therapist,

feeling of personal connection to the therapist, and genuine or authentic manner of

relating. Differing slightly, the therapist real relationship measure focused on the

therapist’s willingness to be known through transparency or disclosure (i.e. genuineness),

the therapist’s liking for the patient, and the therapist’s role-defined versus natural and

spontaneous behavior. Results of the study showed that therapist-rated session evaluation

was best predicted by therapist expertness, while patient-rated session evaluation was

best predicted by therapist real relationship. The results indicated that a patient would

evaluate the session positively when she or he perceives that the therapist is not relating

to him or her in a prescribed, role-bound manner and instead is experienced by the patient

as natural, spontaneous and authentic.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

13

 It is important to note that the findings may have also indicated that the patients

in this study valued therapist real relationship over any of the other psychotherapy

processes assessed: Interestingly, regression analysis indicated that therapist-rated real

relationship negatively predicted therapists’ session evaluation. However, this finding

needs to be replicated as an additional bivariate analysis indicated the opposite result (i.e.

RR positively predicted session evaluation).

 In addition, this study exhibited some important limitations related to the real

relationship measure development. Despite the authors’ efforts to tailor the real

relationship measures after the theoretical formulations of Gelso and Carter (1994), the

measures exhibited only minimally acceptable reliability. In addition, the items on the

patient form did not tap into realism as much as features of genuineness. Instead, they

loaded heavily on genuineness and liking or caring about the other. Regardless of the

psychometric limitations of the patient form, the Eugster and Wampold study served as

an important initial validation study providing direction and insight for later measurement

efforts.

 Building upon Eugester and Wampold’s (1996) efforts, more psychometrically

sound and theoretically-rooted therapist (RRI-T; Gelso, et al., 2005) and client (RRI-CL;

Kelley, et al., 2010) forms were developed to measure the strength of the real

relationship. Gelso and his colleagues wrote 130 items that eventually were developed

into a client and a therapist measure each consisting of 24 items that break down into two

12-item subscales, one for realism and one for genuineness. Each scale also assesses the

magnitude and valence of the real relationship. For each of the two forms of the measure,

the rater is asked to rate the self, the other, and their relationship with the other. The

DYAD STUDY OF PSYCHOTHERAPY PROCESS

14

therapist form (RRI-T; Gelso, et al., 2005) has demonstrated convergent and discriminant

validity. It has been found to positively relate to therapist ratings of their working

alliance (with clients), clients’ level of insight (emotional and intellectual), and session

outcome. The therapist form also exhibited a negative relation to transference and was

not correlated with social desirability.

 Similar to its counterpart, the client form (RRI-CL; Kelley, et al., 2010) also

exhibited convergent and discriminant validity. It was found to correlate positively to

Eugster and Wampold’s (1996) measures of the real relationship, a client’s capacity to

observe, reflect and understand oneself (observing ego strength), and patient ratings of

their therapists’ genuineness on the Barrett-Lennard Relationship Inventory (BLRI;

Barrett-Lennard, 1964). The client form also negatively correlated to a measure of one’s

tendency to hide true feelings and behave in accordance to others’ expectations (other-

directedness) but had no significant correlation to social desirability. Thus, both the

therapist and client forms that assess the strength of the real relationship are highly

reliable and have strong early evidence of their validity. .

Research on the Real Relationship

 As a result of the development of these new measures, a number of important

studies on the real relationship have been undertaken. At this point, twelve studies have

examined the real relationship (RR) during psychotherapy using these measures (Ain &

Gelso, 2008; Fuertes, et al. 2007, Fuertes et al., under review; Gelso, et al. 2005; Gelso et

al., 2012; Hummel & Gelso, 2010; Kelly et al., 2010; Owen, Imel, Tao, et al. 2011;

Spiegel et al., 2008; LoCoco et al., 2011; Marmarosh et al., 2009; Moore & Gelso, 2011).

These studies have varied in methodologically important ways (relevant to this study) and

DYAD STUDY OF PSYCHOTHERAPY PROCESS

15

include both retrospective studies and prospective studies sampling dyads in naturalistic

settings. Although many of the studies’ findings apply to more than one area, this

research can be classified along three main areas of inquiry: the strength of the real

relationship in connection to (1) other components of the therapeutic relationship, (2)

progress or outcome, and (3) therapist and/or client variables. This collection of studies

is a promising beginning of the empirical investigation of the real relationship, as it

demonstrates the real relationship’s incremental validity and how it is correlating in

theoretically consistent ways with other variables and psychotherapy outcome. However,

there are also limitations to these investigations that suggest directions for future

empirical examination.

 Real Relationship, Transference, and Work Alliance. Seven quantitative

studies (Fuertes et al., 2007, Fuertes et al., under review; Gelso et al., 2005; Kelley, et al.,

2010; LoCoco, et al., 2011; Marmarosh et al., 2009; Owen, Tao, Leach, & Rodolfa,

2011) provide supportive data of the real relationship’s (RR) association to the working

alliance (WA) and transference. The findings of these studies provide mixed evidence

that therapists and clients are able to differentiate between RR and WA even though the

two constructs are related to each other. For example, therapists’ ratings of the real

relationship and the working alliance have exhibited a moderate range of overlap (23% to

43%) in the above correlational studies. On the other hand, the RR and WA ratings of

the clients in those studies have shown a much higher range of overlap (52% to 43%),

suggesting that clients may have more difficulty distinguishing the real relationship and

the working alliance. Two of the studies (Marmarosh et al., 2009; Gelso et al., 2005) also

tested the association between the strength of RR and transference. Consistent with what

DYAD STUDY OF PSYCHOTHERAPY PROCESS

16

was theoretically predicted by Gelso (2009a), both studies found therapist ratings of RR

(but not patient ratings) to be moderately and negatively associated to therapist ratings of

the patient’s transference. In addition, these findings illustrate the importance of the real

relationship inventory’s utility in examining how therapist and client perceptions of the

strength of RR differentially relate to other constructs (in this case, therapist perceptions

of the client’s negative transference).

 Real Relationship, Client Factors and Therapist Factors. Several recent

studies have found relationships between the real relationship and attachment style,

observing ego, attending to one’s feelings, other-directedness, therapist empathy, and

therapist self-disclosure (Ain & Gelso, 2008, 2011; Fuertes et al., 2007; Gelso et al. 2005;

Kelly et al., 2010; LoCoco et al., 2011; Marmarosh et al., 2009; Moore & Gelso, 2011).

In addition to the instrument-development studies mentioned above (i.e. observing ego,

insight, other-directedness, therapist empathy, etc.), two dyad studies (Fuertes et al.,

2007; Marmarosh et al., 2009) and one recent retrospective study (Moore & Gelso, 2011)

produced findings indicating a significant relationship between RR and attachment style,

as well as attachment to therapist. Despite these findings with related constructs, no

study to the author’s knowledge has examined therapist immediacy or client experiencing

level in relation to the strength of the RR.

 Real Relationship, Progress, and Outcome. The empirical scholarship

exploring the real relationship and outcome has been an important part of construct

validity for the real relationship. Eight studies (Ain and Gelso, 2008, 2011; Fuertes et al.,

2007; Fuertes et al., under review; Gelso et al., 2012; LoCoco et al., 2011; Marmarosh et

al., 2009; Spiegel et al., 2008) to date have found significant connections between the real

DYAD STUDY OF PSYCHOTHERAPY PROCESS

17

relationship, including its two defining elements (realism and genuineness), and treatment

progress and outcome. In order for the real relationship construct to have any meaning

and measurement value, it must predict relevant phenomena differently than the working

alliance. The results of these studies provide key supporting data that the real

relationship predicts outcome significantly and differently than the working alliance.

However, at the same time, the studies’ findings were inconclusive regarding which

sampling point best predicts outcome (i.e. early-, middle-, late-treatment, therapist- or

client- ratings).

 As one of the first dyad studies to use the new real relationship measures, Fuertes

et al., (2007) examined the association among client and therapist perceptions of the real

relationship (RR) and working alliance (WA), clients’ attachment to their therapist,

therapist empathy, and treatment progress in ongoing psychotherapy. The results of the

study showed that client ratings of RR predicted progress in treatment above and beyond

their ratings of WA, attachment to therapist, and therapist empathy. This was a key

finding as it evidenced that client-rated RR predicted treatment progress beyond key

relational variables. Unfortunately, in order to maximize participation in a naturalistic

setting, this study only measured ratings of RR at one random point in time. In addition,

the participants could not rate treatment outcome, only treatment progress (at one point in

time), as the researchers could not control if measures were completed at the end of

treatment or during ongoing treatment.

 Another dyad study by Marmarosh et al. (2009) replicated and extended the

Fuertes et al. (2007) findings by investigating the relationships among client and therapist

ratings of RR and WA early in treatment (3rd session), client adult attachment and therapy

DYAD STUDY OF PSYCHOTHERAPY PROCESS

18

outcome (rather than treatment progress). These investigators found that both clients’ and

therapists’ early ratings of RR predicted pre to post symptom change above and beyond

their ratings of WA and adult attachment, although therapist ratings were a stronger

predictor than client ratings of RR. Although the studies by Marmarosh et al., (2009)

and Fuertes et al. (2007) added some support regarding the relationship between early

ratings of RR and treatment outcome (symptom change over the course of treatment),

they did not rule out whether session ratings occurring in other parts of the treatment

predicted outcome at all or in significantly different ways (e.g. late ratings negatively

correlate or more strongly positively correlate to outcome than early).

 In an Italian dyad study by LoCoco et al. (2011), the researchers extended the

tests of the previous studies by measuring clients and therapists’ ratings of RR after the

third and eighth session of treatment and testing them in relation to treatment outcome.

The investigators found that client ratings of RR significantly related to treatment

outcome but did not find the same connection between outcome and therapists’ ratings of

RR, or either participants’ ratings of their working alliance. They also found that clients’

ratings of RR later in treatment (8th session) more strongly predicted outcome than client

ratings early in treatment (3rd session). Though the findings only occurred with client

ratings of RR, this study’s data provided support that ratings taken at different points in

treatment differentially relate to treatment outcome. These findings may indicate that

ratings of the real relationship vary in important ways in more or less successful

treatments. In order to detect such patterns the phenomena needs to be sampled with

more frequency over the course of treatment.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

19

 Two studies, one preliminary unpublished study (Spiegel et al., 2008) presented at

a national conference and another study by Fuertes et al., (under review), gathered data

from clients and therapists who rated the real relationship, outcome and other variables

after every session. The studies provided some provisional yet promising results

regarding how the real relationship may manifest over the course of treatment. Spiegel

et al. examined 28 dyads of psychotherapy and found that overall client ratings of real

relationship (RRI-C) after all sessions were significantly related to treatment outcome.

However, they found no relationship between early ratings of RR and outcome from

either the therapist or client perspectives. Clients who fared best in therapy

(moderate/high-outcome group) started treatment with a strong real relationship that

became stronger by the end of therapy. In contrast, clients who experienced less

successful therapy (low-outcome group) started with a strong real relationship that

weakened by the end of treatment. It is important to note that these patterns emerged

only in the RRI-C ratings (from the client perspective).

 Fuertes et al. (under review), examined six brief psychotherapy dyads and found

that overall, both the clients’ and therapists’ ratings of the real relationship were strong

from the beginning of treatment and increased in strength across all four quarters of

treatment. However, when treatment outcome was taken into consideration, in the more

successful dyads, increases in the clients’ ratings from quarter to quarter did not exceed

the reliable change index (RCI), while increases in the therapists’ ratings in the first, third

and fourth quarters of therapy did exceed the RCI. Thus, in more successful dyads,

client ratings were not clinically significant, but therapist ratings of RR were clinically

significant. In less successful dyads neither the clients’ nor the therapists’ ratings

DYAD STUDY OF PSYCHOTHERAPY PROCESS

20

exceeded the RCI in any quarter. These findings suggest that how the real relationship

unfolds over the course of treatment relates to outcome.

 Interestingly, these initial and preliminary findings indicate that for successful

cases, there are no declines in the strength of RR between client and therapist. Unlike

the working alliance and the impact of alliance ruptures (Kivlighan and Shaugnessy,

2000; Stiles et al., 2004), successful therapy dyads begin with a strong real relationship

that strengthens linearly over time. Although the lack of inferential statistical analysis of

the patterns in the Fuertes et al. (under review) data limits any concrete conclusions, the

combination of both studies’ results do provide grounds for examining the overall pattern

of RR session ratings after every session over the course of psychotherapy treatment.

The connection of the pattern of RR ratings to outcome may provide important insights

regarding how the strength of the real relationship develops in more or less successful

psychotherapy.

 A recent study by Gelso, Kivlighan, Busa-Knepp et al., (2012) followed-up on

these preliminary investigations and examined how the real relationship unfolded in

relation to outcome in 42 dyads. The findings indicated that client and therapist ratings

of RR related to outcome very differently. Client RR ratings after the first session, first

quarter and after all sessions combined related to outcome, while therapist RR ratings at

these points in time did not relate to outcome. Instead, from the therapist perspective,

increasing convergence with clients’ ratings of RR as well as increases over time in

therapists’ ratings of RR strength related to outcome.

Taken all together, the emerging real relationship research findings indicate that

ratings of the real relationship sampled from various points of treatment and rater

DYAD STUDY OF PSYCHOTHERAPY PROCESS

21

perspective (e.g. therapist or client) relate to other components of the therapeutic

relationship, relevant therapist and client factors, session evaluation, treatment progress

and outcome in ways that are theoretically consistent. These findings also indicate it is

important to test which real relationship rating vantage point best relates to treatment

process and outcome when therapy participants are sampled after every session in

treatment.

Therapist Immediacy

 Psychotherapy theorists and researchers have proposed that self-revealing

techniques such as therapist immediacy bring the real relationship into the foreground,

and if done appropriately, strengthen the real relationship (Bordin 1979, 1994; Crits-

Christoph and Gibbons 2002; Gelso, 2011; Hill & Knox, 2009; Kiesler, 1996; Teyber and

McClure, 2011; Safran et al., 2002). As such, the current study will be examining the

connection between the real relationship and therapist immediacy. The next section will

provide a discussion of therapist immediacy, including its theoretical definition and

empirical history, clinical and training implications, and finally its connection to the real

relationship.

Definition

 Therapist immediacy is a term that refers to a type of therapy intervention that

serves to process the relationship between client and therapist in the here-and-now. The

dynamic nature of this therapist-initiated exchange makes a clear definition difficult

because the use of therapist immediacy is often situation specific and often used on an

“as needed” basis (depending on the therapist’s theoretical orientation). The present

study will examine therapist immediacy using Hill’s (2009) definition of immediacy, as

DYAD STUDY OF PSYCHOTHERAPY PROCESS

22

her conceptualization includes a clear account of form, function, and applies to a wide

range of theoretical approaches and client problems. Hill defines therapist immediacy as

disclosures within the therapy session of how the therapist is feeling about the client,

about him/herself in relation to the client, or about the therapeutic relationship. Not

directly stated in its definition, but indicated in Hill’s descriptions of some of its

subtypes, immediacy also refers to the therapist’s explicit attempts to get the client to

engage in similar disclosures about how they are feeling about the therapist, about

him/herself in relation to the therapist, or about the therapeutic relationship. Thus, the

aim of therapist immediacy is to initiate processing the relationship, through both the

client’s and therapist’s here-and-now experience of each other in the session. In all,

Hill’s definition provides a heuristic framework, that can add clarity to both

psychotherapy theory and research.

Form and Function of Therapist Immediacy

 Although it overlaps with many other skills, Hill (2009) highlights therapist

immediacy as a separate skill because of its effectiveness in facilitating client exploration

and insight, especially regarding interpersonal patterns and behaviors. For example,

consider the following example of therapist immediacy. “I am feeling bored and

frustrated right now that despite how much you are talking, we are spinning our wheels.

What do you sense is going on between us?” If other (less advanced) counseling skills

were considered, the therapist speaking turn above could be categorized as a sequence

consisting of a self-disclosure, followed by an interpretation, and ending with an open

question. However, this description does not capture the important relational process

unfolding between the therapist and client. As will be further discussed next, the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

23

subtypes of therapist immediacy illustrate important nuances in its possible forms and the

various ways therapist immediacy functions to process the relationship.

Subtypes of Therapist Immediacy

 Based on previous empirical work (Hill, Sim et al. 2008; Kasper, Hill et al. 2008)

and interpersonal theory (Teyber and McClure 2011; Safran, Muran et al. 2002), Hill

(2009) suggested four subtypes of therapist immediacy: inquiries about the relationship,

statements of therapists’ reactions to clients, making the covert overt, and drawing

parallels with outside relationships.

 Inquiries about the relationship occur when the therapist invites the client to

share in-the-moment perceptions and reactions about the therapeutic relationship as in the

example above (e.g. “What do you sense is going on between us?”). Frequently these

queries involve the therapist gently probing the client about feelings that are currently

being sensed but have yet to fully emerge in the client’s verbal content.

 With the second subtype of immediacy, statement of the therapist’s reaction to

the client, the therapist is expressing his or her here-and-now reactions to what the client

has just done or said which reveals the impact of the client on the therapist. For example,

“As I listen to you describe this, I find myself feeling anxious, too.”

 The third subtype of immediacy occurs when the therapist makes the covert overt.

In this subtype, the therapist is attempting to reveal any unspoken interpersonal feelings,

conflicts, or dynamics as they are occurring in the moment between the client, herself or

himself. Making the covert overt involves tentatively offered suggestions based on the

therapist’s immediate observations, as an attempt to acknowledge what may be

happening between both therapy participants. For example, a therapist might say, “You

DYAD STUDY OF PSYCHOTHERAPY PROCESS

24

were unusually late today, and you seem to be looking at your coat more than making

eye-contact with me. I wonder if you are uncomfortable being here with me right now.”

 The fourth immediacy subtype that Hill (2009) describes occurs when the

therapist draws parallels with outside relationships. The therapist, again, tentatively and

sensitively wonders out loud whether the client’s current reactions to him or her are

similar to those the client has to other people. An example would be, “You said you

don’t let yourself get attached because everyone has let you down. I wonder if that is

keeping you disconnected from me right now.”

 The therapist immediacy subtypes and examples above highlight three essential

aspects of therapist immediacy that comprise Hill’s (2009) definition and augment what

other theorists have theorized about immediacy. First, during an immediacy event, both

participants of the relationship contribute their reactions to the discussion (Crits-

Christoph and Gibbons 2002; Hill 2004, 2009; Kiesler 1996; Teyber and McClure, 2011).

In fact when discussing how to use immediacy, Hill (2009) encouraged therapists to use

“I” statements to take responsibility for their feelings and to acknowledge their role in

relationship problems. Such behaviors demonstrate the therapist’s willingness to explore

and work through potential misunderstandings, inaccurate perceptions, or other

interpersonal problems, which, if successful, can strengthen the therapeutic relationship

and move clients closer to their key concerns and therapeutic gains (Bordin 1979, 1994;

Hill and Knox 2009; Kiesler 1996; Teyber and McClure 2011).

 A second important feature of therapist immediacy, is its emphasis on the

therapist revealing to the client his or her “here-and-now’ experience (i.e. perceptions and

reactions) of the client. Teyber and McClure (2011) described immediacy as a self-

DYAD STUDY OF PSYCHOTHERAPY PROCESS

25

involving statement as compared to a self-disclosing statement that refers to the

therapist’s own past or personal experiences. Consider the following two examples that

illustrate a self-disclosing statement and a self-involving statement (i.e. therapist

immediacy), respectively. “I struggle with anxiety too, sometimes.” Versus: “As I listen

to you describe this, I find myself feeling anxious, too.” As the examples illustrates, in

contrast to self-disclosing statements, therapists’ statements of their reactions to the client

(i.e. self-involving statements), keep the focus on the client and expose how the client’s

current words or behaviors are impacting the therapist in the moment. Furthermore,

interpersonal theorists suggest that when therapists effectively share personal reactions to

what their clients have just expressed or done in the immediate moment, therapists

convey personal involvement and emotional resonance with clients (Crits-Christoph and

Gibbons 2002; Hill 2004; Kiesler 1996; Teyber and McClure 2011).

 The third defining feature of therapist immediacy is that it brings attention to the

process dimensions of the communication in the therapist-client interaction (Hill 2009;

Keisler 1988; Teyber and McClure 2011; Yalom 2005). Accordingly, the therapist

facilitates a perceptual shift away from the content of what is being explicitly discussed,

and begins to collaboratively focus on the relational process of how she/he and the client

are interacting.

Theoretical Context of Immediacy

 Therapist immediacy is a specific intervention that belongs to a larger group of

diverse psychotherapy approaches and strategies that function to process the therapeutic

relationship (Hill and Knox, 2009). Key relational features are prominent across several

major, but diverse theoretical perspectives. These interpersonal elements consist of

DYAD STUDY OF PSYCHOTHERAPY PROCESS

26

strategies that enable therapists to use their current interaction with their client to

strengthen the therapeutic relationship and help clients grow. For example, in classic

psychoanalysis, therapeutic work is facilitated by therapist neutrality and transference

interpretations that function to process the relationship and help the client gain

therapeutic insight into the origins of their displaced interpersonal patterns (Hill and

Knox, 2009). While therapists working from an interpersonal theoretical approach use

the therapeutic relationship to attempt to provide clients with a corrective relational

experience (also referred to as a corrective emotional experience in some literature). It is

important to note that theoretical approaches vary in two ways related to processing the

relationship: 1) how central repairing or strengthening the relationship is to the

therapeutic work, and 2) the amount of focus given to the therapist’s contribution to the

relationship (Hill and Knox, 2009). However, these differences do not negate the need

for and effectiveness of processing the therapeutic relationship to enhance diverse forms

of treatment (Hill and Knox, 2009).

Rationale for Using Immediacy

 Processing the therapeutic relationship has been argued to be an essential

mechanism of change for some clients across a diverse array of psychotherapy

approaches and client problems (Hill and Knox 2009). The basis of this claim is that the

therapeutic relationship gets built and strengthened through a “tear and repair” process

(Bordin 1979, 1994; Safran and Muran 2002; Hill and Knox 2009). In other words,

throughout the course of therapy the client and therapist will experience inevitable

conflicts or problems in their relationship (i.e. “tears”). If the therapist and client directly

address their feelings about each other and these problems as they occur in the moment

DYAD STUDY OF PSYCHOTHERAPY PROCESS

27

(i.e. processing the relationship, therapist immediacy, relational work, etc.), the therapy

relationship will be enhanced and the client will experience positive therapeutic growth.

As will be further described below, preliminary research investigating immediacy and

interventions similar to immediacy that serve to process the relationship, provide

evidence that it enhances client outcome.

Research on Therapist Immediacy

 Empirical investigation of immediacy is in its early stages, with the majority of

the research providing rich descriptive information through qualitative designs (Kasper et

al. 2008; Hill et al. 2008; Mayotte-Blum et al., 2012; Rhodes, Hill et al. 1994; Hill et al.

2003). Several studies provide evidence that therapist immediacy is an effective

intervention that is related to positive client outcomes and enhanced therapeutic

relationships.

 First, several studies provide findings that indicate that behaviors that comprise

the current study’s definition of therapist immediacy are related to enhanced therapy

relationships and improved client outcome. Foreman and Marmar (1985) examined

therapist actions over the course of treatment for six cases of brief psychotherapy with

bereaved clients that began therapy with poor therapeutic alliances. Upon comparison of

the cases at termination, the therapists’ actions most similar to the current definition of

therapist immediacy distinguished the cases with improved alliances and positive

outcomes from the unimproved-alliance group of cases that had less positive outcomes.

However, one of the limitations of this study was its use of only one judge to review

clinical videos and determine which therapist actions were present and associated to

improvement or decline.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

28

 Several in-depth qualitative examinations of difficult events or instances in

therapy have also provided evidence that behaviors that are key components of therapist

immediacy improve therapy outcomes for clients. In a study by Rhodes, Hill, Thompson

and Elliot (1994), instances in which clients felt misunderstood by their therapist were

investigated. The researchers found that when the misunderstanding was resolved,

clients recalled therapist behaviors that were much more client-responsive and immediate

than the therapist behavior recalled by clients with unresolved misunderstandings. For

example, clients reported that they were able to assert their negative feelings or lack of

satisfaction with the therapist, experienced collaboration with the therapist to make sense

of the misunderstanding, and experienced an enhanced relationship with the therapist as a

result. In sharp contrast, clients with unresolved events did not report good relationships,

nor did a large number of the clients report asserting their negative feelings or reactions

to the therapists. Of the few unresolved cases that reported disclosing their

dissatisfaction, they described their therapist as unresponsive and not open to the client’s

point of view and feelings. The generalizability of this study is limited because it was

retrospective in nature and only looked at single events from the client’s perspective.

 Hill, Kellems et al. (2003) investigated problematic events in therapy from the

perspective of the therapist by qualitatively examining 13 therapists’ recollections of

being the target of a client’s anger (hostile or unasserted, passive). The results of the

study indicated that resolution was associated to several elements of therapist immediacy.

Therapist contributions associated to resolution of hostile anger events included turning

the negative feelings outward, having a goal of connecting with clients, therapists

exploring the anger with clients and explaining their behaviors, and conceptualizing

DYAD STUDY OF PSYCHOTHERAPY PROCESS

29

anger as a problem of the therapy relationship rather than the client’s personality

problems. For unasserted anger events, therapist contributions included attempts to help

the client gain insight and explore the anger, and a strong therapy relationship.

 Safran, Muran, Samstag, and Stevens (2002), reviewed 10 years of research on

alliance ruptures, and found evidence for four stages of rupture repairs that reflected

components of therapist immediacy and its importance in resolving problems in the

therapy relationship. Therapist behaviors in the four stages that denoted immediacy

included: encouraging the client to express negative feelings toward the client, accepting

responsibility for his or her contribution to the interaction, probing for any fears that

might be blocking the client’s negative expression of feelings toward the therapist, and

encouraging the client to express the underlying wish/need and primary emotion

associated with that need.

 A comparison of the results of this research on the resolution of difficult events

within therapy and the (Foreman and Marmar, 1985) research examining the actions of

therapists with clients that began therapy with poor alliance but had positive outcomes

indicates that the following therapist behaviors strengthens the therapeutic relationship

and enhances client outcomes: (1) encouraging clients to talk about immediate, negative

feelings toward their therapist, (2) acknowledging and exploring the difficult event and

collaboratively making meaning of it, and (3) focusing on the interaction between client

and therapist as opposed to only the client’s personality dynamics, which also includes

the therapist’s contribution.

 In response to the retrospective nature and single event methodology of several of

the studies, two case studies by Hill, Sim et al. (2008) and Kasper et al. (2008) examined

DYAD STUDY OF PSYCHOTHERAPY PROCESS

30

therapist immediacy in depth as it occurred over the course of ongoing brief interpersonal

therapy. Comparison of the two case studies revealed rich information about therapist

immediacy including potential markers for when it might or might not be therapeutic to

use it and areas for further investigation. In both cases, both clients were non-White

females paired with older, gentle, White male therapists that completed short-term

psychotherapy (12 and 17 sessions). Despite superficial similarities in the two cases

regarding gender and minority status, the cases exhibited important differences regarding

the ways immediacy was experienced and expressed, presenting client issues, client

symptom severity and vulnerability, effects of immediacy, and outcome of treatment.

 In the first case (Kasper, et al. 2008) the client, “Lily,” was a 24-year-old female,

described by the authors as a well-functioning and well-defended graduate student in

mental health that had volunteered to participate in a research project involving therapy

for problems in interpersonal relationships. Lilly had few symptoms of distress (OQ; d =

1.10) and had a high level of self-understanding (SUIP-R; d = .76), but was not

functioning well interpersonally (IIP-32; d = .64). Throughout treatment, her therapist,

Dr. N, used immediacy in about a third of his speaking turns (34%; M = .34, SD = .12)

each session with Lily. The most frequent subtypes of immediacy Dr. N used were

drawing parallels from outside relationships to the therapy relationship and encouraging

Lily to express immediate feelings to him. His efforts were aimed at confronting and

challenging her defenses, and encouraging her to deal with the therapeutic relationship

and live more in the moment. The outcome of this case was mixed. Post treatment, Lily

worsened in terms of symptomatology and interpersonal functioning but improved in

terms of self-understanding (OQ, IIP, and SUIP-R). At the same time, Lily and Dr. N

DYAD STUDY OF PSYCHOTHERAPY PROCESS

31

noted that she appeared to “soften” and open up in her manner of relating throughout the

course of treatment so that it was easier to connect to her. On one hand, therapist

immediacy helped Lily to open up, express feelings she normally restricted herself from,

feel closer to Dr. N, feel cared for and feel satisfied with the session. On the other hand,

immediacy sometimes made Lily feel uncomfortable, pressured to respond, vulnerable,

challenged and hurt.

 In the second case by Hill, Sim et al. (2008), the client, “Jo,” was a 29-year-old

female. The authors reported that Jo had survived a traumatic abuse history, presented

severe symptoms of distressing personal issues at intake, and exhibited a high level of

vulnerability in her current functioning. Jo’s therapist, Dr. W, used immediacy in only 12

% of his total speaking turns each session even though he was much more verbally active

and directive than Dr. N, the therapist in the Kasper, Hill et al. case (44%. vs. 13% total

words in the sessions). Also in contrast to Dr. N’s challenging and confrontational type

of immediacy, the subtypes Dr. W used most frequently were supportive in nature in an

effort to help stabilize the client. They included reinforcing the client for in-session

behavior, encouraging the client to collaborate, inquiring about the client’s reactions to

therapy, reminding the client it was okay to agree with him, and indicating pleasure at

seeing the client. At the end of therapy, Jo exhibited improvement on all the outcome

measures (OQ, IIP, and SUIP-R) and showed observable and dramatic improvements in

behavior, optimism, autonomy and interpersonal relationship skills.

 Across the two cases, therapist immediacy exhibited similar positive effects

despite noticeably different therapist factors (e.g.. usage frequency, usage style, etc.) and

client factors (e.g. presenting issue, symptom severity, amount of defense or

DYAD STUDY OF PSYCHOTHERAPY PROCESS

32

vulnerability, etc.). In both cases immediacy led to the clients experiencing and

expressing their feelings, helped the dyads effectively negotiate the rules of their

relationships, and enabled the clients to have corrective relational experiences. These

effects provide empirical support for the four functions theorized for therapist immediacy

in the literature (e.g. Cashdan, 1988; Hill, Sim et al. 2008; Hill and Knox 2009; Ivey,

1994; Kasper, Hill et al. 2008; Kiesler, 1988, 1996; Safran and Muran 2001; Teyber and

McClure 2011; Yalom, 1995). However, the differences in the two cases, especially

regarding treatment outcome (i.e. mixed outcome vs. fully positive outcome), suggests

that effective use of the subtypes of immediacy depends on the therapist and client as

well as what is going on in therapy.

 A third case study (Mayotte-Blum et al., 2012) was more recently conducted to

examine therapeutic immediacy over the course of long-term psychodynamic

psychotherapy. The investigators found similar themes to those that emerged in the

previous case studies by Hill et al. (2008) and Kasper et al. (2008). These themes

included an increased ability in the client to tolerate and explore deeply painful and

shameful feelings, the experience of a new relational experience for the client, and for

both therapy participants, an increased ability to communicate care, concern and general

positive feelings towards one another. However it is important to note that this study

differed from the two previous case studies of immediacy in that the long-term treatment

was completed before any of the case studies had begun and the case was selected on the

basis of its interpersonal components. Furthermore, the length of the case allowed for

more process and outcome phenomena to be gathered and assessed, though only certain

portions (relating to high quality immediacy events) of the overall treatment were

DYAD STUDY OF PSYCHOTHERAPY PROCESS

33

studied. Thus the generalizability of the study’s findings regarding immediacy should be

regarded cautiously.

 Overall, the findings of these three case studies and the subsequent studies on the

components of therapist immediacy indicate that therapist immediacy is not formulaic

and suggests important implications for clinical practice and future research. First,

therapist immediacy appears to effectively increase the authenticity and relevancy of the

therapist’s and client’s interaction. This suggests that the use of immediacy requires that

therapists have the interpersonal range to modify their interventions so they can provide

responses that clients find most useful. It also may require that therapists be receptive

enough to detect and stay in touch with clients‘ immediate responses, in addition to their

own intentions behind each response or turn in conversation.

 In terms of future research, due to the retrospective nature and single event or

single-case methodology of several of the studies, the findings need to be replicated, as

the generalizability of the findings is limited. Additionally, more research is needed to

examine the amount and timing of therapist immediacy throughout the course of

treatment (i.e. overall use and frequency) and its relationship with other relevant process

variables such as the real relationship.

Therapist Immediacy and the Real Relationship

 Therapist immediacy seems highly relevant to real relationship because it 1)

initiates a self-revealing exchange about the therapist and the therapist-client interaction

and is thus likely to affect perceptions of realism by reducing distortion and 2) is likely

experienced by the client as an invitation for both people to be more authentic with less

facade, defense, and repression, thus affecting perceptions of genuineness (Hill, 2009;

DYAD STUDY OF PSYCHOTHERAPY PROCESS

34

Kasper, et al. 2008; Mayotte-Blum). Furthermore, as discussed above, when a time arises

in which the real relationship is needed for the client to move forward, such as crises in

which the client needs support, ruptures in a part of the relationship, or when challenging

transference feelings surface, therapist immediacy can be used to increase the strength of

the real relationship and enhance the client’s therapeutic gain (Gelso, 2011; Hill, 2009;

Hill and Knox, 2009; Safran and Muran, 2001).

 The findings in the three in-depth case studies discussed above (Hill, Sim, et al.

2008; Kasper, Hill & Kivlighan, 2008; Mayotte-Blum), provide support of a connection

between the real relationship and therapist immediacy. Despite differences in the three

cases, both clients felt that immediacy helped them to express immediate feelings and

have a different (corrective) interpersonal experience than what they had experienced in

other relationships. Particularly, all three clients expressed that their therapist’s

immediacy had facilitated being able to interact in ways that were more authentic and

genuine, despite inhibitions resulting from past abandonment or rejection in other

significant relationships. For two clients it was being “fragile and vulnerable” and

experiencing feelings that had been actively avoided, and for the other client it was

expressing disagreement or being confrontational. Based on these findings, it is likely

that therapist immediacy and the real relationship are strongly connected as the clients

expressed changes in their experiences of genuineness and realism. To date, no study has

been completed examining the association between the real relationship and therapist

immediacy. Thus, the connection between the two variables is important to study.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

35

Client Experiencing Level

 The personal relationship between the therapist and client is theorized to be

inherently involved in the experiencing level of the client (Gendlin 1961, 1968).

Furthermore the real relationship, due to its features of genuineness and realism, is also

theoretically linked to client experiencing level (Gelso, 2011). However, no empirical

investigation of a relationship between the two constructs has been done. Thus, the

current study will be investigating the relationship between the real relationship and

client experiencing level. The next section will discuss client experiencing level

including its theoretical definition and background, a brief empirical history, and its

connection to the real relationship. It is important to note that in the current study the

terms “client experiencing level” and “experiencing level” as seen in the theoretical and

empirical literature that will be cited, are synonymous.

History and Context of Client Experiencing Level

 The concept of Experiencing Level and its accompanying Experiencing Scale

originated from Gendlin’s philosophical ‘explication model’ of how words function in

relation to experiencing (Gendlin 1962). This direction was inspired by the innovative

research being done at the time using audio recordings and transcripts of therapy

sessions. Most of the research during that time period regarding the effectiveness of

psychotherapy was examining “what” was being disclosed by clients -- the content of

their verbalizations. Gendlin’s explication model refocused the investigative lens on the

“how” of client verbalizations -- the manner in which content was being discussed -- as

opposed to the “what” of client-therapist dialogue.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

36

 Gendlin was inspired by the work of Carl Rogers, and was interested in

formulating what was occurring when a therapeutic response was described as effective

in therapy. For example, in a client-centered response such as a reflection, Gendlin

believed that the therapist response was more than mere repetition, which adds nothing to

what the client says. He theorized that any therapist response that was effective in

therapy caused essential therapeutic change processes to develop in the client.

Accordingly, an effective client-centered response referred to and facilitated the client’s

immediate ‘felt experiencing’. He believed this true of any therapist response regardless

of theoretical orientation. Thus, Gendlin’s aims were integrative and his concepts pan-

theoretical. Gendlin’s emphasis on process dimensions made it possible to look at the

manner in which any content is being discussed. As such, his paradigm enabled more

fundamental questions and hypotheses regarding personality change in psychotherapy to

be investigated across diverse theoretical orientations.

Basic Tenets of Experiencing

 Though the current study is using the construct experiencing level, it is important

to explain the experiencing variable that is a component of it. Experiencing is theorized

as an essential intrapersonal process that can be facilitated by certain kinds of

interpersonal interactions (especially those in therapy) and that ultimately lead to

therapeutic change and personal growth (Gendlin 1961). Two essential features that are

central to Gendlin’s theoretical formulation accounting for how experiencing is an

essential change process in psychotherapy are: (1) immediate experiencing centered

within the body, and (2) the interpersonal context (of the bodily-felt change process).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

37

These features are key elements in the following theoretical propositions regarding

experiencing and therapeutic change.

 First, experiencing is an ongoing flow of events that are felt in the body, as

opposed to being thought, intellectually understood, or verbalized (Gendlin, 1961).

Gendlin explained that this type of “felt meaning” occurs because a person “is” a bodily

interaction with others (and the environment) much like breathing is an interaction with

the cardiorespiratory system and air in the environment. Thus how a person lives, reacts,

perceives, and behaves is a bodily process occurring in situations and felt in the body

(Gendlin, 1968). Secondly, in contrast to generalized aspects of an individual such as

traits or dispositions, experiencing is the immediate changing flow of feeling which

enables every individual to feel something in any given moment. Next, while

experiencing itself is subjective, private, and unable to be externally observed, a client

can refer directly to his or her experiencing in ways that are observable by others.

Gestures, tone of voice, or manner of expression are often observable indicators that a

client is referring directly to the felt data of their experiencing. This pointing to one’s

immediate experiencing is called “direct reference” (Gendlin, 1961). Lastly, the client

uses experiencing to guide her- or himself toward increasingly accurate self-

understanding and growth -- a process he called “carrying forward one’s implicit felt

shift” (Gendlin, 1961).

 Considering these propositions together, Gendlin (1961, 1968) asserted that for

therapeutic change to be achieved in session for the client, the therapeutic work must

include direct reference to the client’s immediate experiencing. It is important to clarify

that direct reference is not mere inward attention to any kind of experience or process.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

38

Direct reference is a mode of experiencing that is distinct from the emotions a client

might feel about an aspect of his or her experience. Direct reference connects a person to

the fuller and more complex experience that underlies the emotion. Similarly direct

reference is not what Gendlin (1968) describes as an inward recitation of circumstances

(e.g. what was done or should have been done or said) or circumstantial explanations and

conceptualizations (e.g. “I am trying to make up for the lack of relationship with my

dad”). Such mental replay and re-enactment lacks indications that a person is connecting

to bodily-felt experience occurring in the immediate moment.

Definition

 Client experiencing level indicates the quality or manner of a client’s congruence

between their immediate, physically-felt, inner experience and their verbal expression

(Gendlin, 1962, 1984, 1996; Hendricks 2009; Klein, Mathieu, Kiesler, & Gendlin, 1969).

In other words, it assesses the manner in which what a client says relates to their bodily-

felt sense. Even though a person’s experiencing is subjective and dynamic, the concept

of (client) experiencing level provides a systematic way of accounting for and observing

the client’s experiencing process as it emerges and evolves over the course of therapy.

Each manner of process, categorized into levels, has precise linguistic and somatic

characteristics that can be observed. As a result, the client’s first person process can be

researched with specificity and precision.

Measuring Experiencing Level

 The Experiencing Level Scale, developed by Klein, Mathieu, Kiesler, and

Gendlin, emerged in 1969 as a reliable measure of the manner in which what a client says

relates to their subjectively felt experience (i.e. bodily-felt sense). There are 7 levels or

DYAD STUDY OF PSYCHOTHERAPY PROCESS

39

stages of the scale described below. The authors theorize that progressing through the

levels of the scale reflect greater elaboration and integration of emotions and experience,

which consequently results in resolution of client problems.

 Stage 1. At this level, the content of the client’s verbalizations and manner is

impersonal, abstract and externalized. There is no explicitly expressed association

between the speaker’s content and the speaker, which is reflected by a communication

style that has an absence of personal involvement and an avoidance of feelings. The

narrative is expressed in a manner in which it could belong to any person since nothing

unique, or personal is expressed.

 Stage 2. When this level is reached by a client, the association between the

speaker and his or her content becomes explicit, but only to the extent that it serves to

convey the speaker’s narrative or idea (as opposed to a feeling or inner experience). The

speaker’s manner of communication is externally descriptive with any emotional

involvement circumscribed only to the specific situation or content (versus inner parallels

to one’s self across situations). The speaker’s feelings are thus implied but never

explicitly expressed.

 Stage 3. The speaker begins to add explicit comments of feelings or emotional

reactions to his or her narrative content at this level. However, the speaker’s self-

description is limited to circumscribed behavioral terms and the personal remarks about

his or her private experience are parenthetical to the speaker’s communication.

 Stage 4. When client is at this level, the quality of involvement in speech content

reflects a shift in the speaker’s attention to the subjective felt flow of his or her

experience rather than to events or abstractions. Rather than objective and analytical, the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

40

speaker’s style is subjective, descriptive, and emotional. The speaker’s verbal effort

centers around expanding and elaborating the details of her or his inner experience.

 Stage 5. Using their internal elaboration of emotions and personal meanings, the

speaker constructs a problem or question about the self when they reach this level.

 Stage 6. At this level, new feelings and meanings emerge in the client from

ongoing explorations to resolve emotional problems related to the self.

 Stage 7. At this highest level, the client goes through the process of expanding

awareness of immediately present feelings and internal processes more consistently and

steadily. Thus the speaker immediately links and integrates felt nuances of experience

when and as it occurs in the present moment.

 The last three levels reflect a more distinct qualitative shift from subsequent

levels. At levels four or higher, the client attends directly to a bodily-felt sense of the

situation and allows words to emerge directly from that sense. Individuals focus mainly

on exploring their inner, personal felt meanings; utilize the present tense; pause and wait

for words or images to arise; and use language metaphorically to point to what is sensed

but not yet defined. The personal perspective becomes clearer until, at the highest levels,

clients are actively processing their subjective experience in the moment towards

therapeutic gain. Thus, scores of 4 and above are regarded as productive process.

Research on Client Experiencing Level

 Lambert and Hill (1994) reported that experiencing level was one of the most

researched process variables to date. This is likely due to its pan-theoretical nature and

its emphasis on the process of productive therapeutic client change rather than its content

(Rogers, 1950; Gendlin, 1958). In Orlinsky and Howard’s (1986) review of over 30

DYAD STUDY OF PSYCHOTHERAPY PROCESS

41

process and outcome studies, they reported that in-session emotional experiencing as

measured by the Experiencing Scale (EXP; Klein, Mathieu, Kiesler, & Gendlin, 1969)

was significantly related to positive therapy outcome. EXP has been shown to be related

to treatment outcome in person-centered (Hill et al., 1988), experiential (Goldman et al.,

2005), cognitive behavioral (Castonguay, Goldfried et al., 1996), and Rational-Emotive

Therapy (Stalikas, Fitzpatrick 1995, 1996; Fitzpatrick, Peternelli, 1999) psychotherapy.

In addition, EXP has been found to have a positive connection with diverse measures of

outcome including creativity, ego strength and psychological differentiation (Hendricks

2009).

 A study by Lutgendorf et al. (1994) that used biophysical indices of treatment

outcome with trauma patients disclosing traumatic events is an illustrative example of the

value of the experiencing level construct and its diverse application. The results of the

study revealed that greater experiential involvement during disclosure, as measured by

EXP summed up across three disclosure sessions, was associated with increased immune

function (measured by increased EBV-VCA antibody titres) over the course of the

experiment. In contrast, disclosure alone did not affect the EBV-VCA antibody titres in

any significant way. The authors concluded that it is the manner in which one engages in

the expression of trauma that makes the difference in immune functioning rather than just

talking or writing about the content of the trauma.

 In sum, research in a diverse array of areas in psychotherapy and mental health

indicate that when it comes to therapeutic gain it is the manner in which clients

experience their verbalizations (i.e. experiencing level) during treatment that has more

influence than the content of those disclosures. Thus research on client experiencing

DYAD STUDY OF PSYCHOTHERAPY PROCESS

42

level indicates that it is an essential psychotherapy process highly related to treatment

progress and outcome. Furthermore, use of the experiencing scale appears to have the

capacity to capture the associations between important psychotherapy processes and

outcome in ways that help clarify the impact of various therapeutic processes on clients’

progress and outcome.

Client Experiencing Level and the Real Relationship

 As stated earlier, when a client manifests a high experiencing manner she or he

attends directly to a bodily felt sense of the situation and allows words to emerge directly

from that sense (Gendlin, 1996; Hendricks, 2002). Therefore, by definition it is likely that

higher levels of client experiencing would be associated with a strong real relationship: as

high genuineness reflects the tendency to be honest, open, authentic, and congruent in

one’s inner experiencing, and realism reflects the lack of distortion (Gelso 2009a, 2009b,

2011). However, to the author’s knowledge, no empirical investigation has been done to

test this relationship between the real relationship and client experiencing level.

 There have been some empirical examinations of experiencing level and variables

related to the real relationship construct. In one study, Van der Veen (1967) found that

clients with higher experiencing levels perceived their therapist as more congruent than

clients with lower levels of experiencing. In another study by Castonguay, Goldfried et

al. (1996), examining cognitive-behavioral improvement in 30 depressed patients, client’s

emotional experiencing and working alliance were related to improved client outcome.

As well, in a similar study by Goldman, Greenberg and Pos (2005), theme-related

experiencing level and working alliance were found to be correlated to each other as well

as significant predictors of change in experiential therapy with depressed clients.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

43

However, these studies only indirectly suggest a possible relationship between the real

relationship and client experiencing level.

 Though the focus was on therapist immediacy, the two case studies mentioned

earlier (Hill et al. 2008; Kasper, Hill & Kivlighan, 2008) provide more direct evidence of

a connection between the real relationship and client experiencing level. The results of

the studies indicated that the clients had positive relationships with their therapists and

that the clients’ abilities to express their immediate feelings had expanded. Both

participants noted a positive personal salience to their relationship and an effortless inner

intensity in their interaction that manifested with a non-defensive and open quality.

Particularly in the Kasper et al. (2008) study, the client and therapist explicitly

acknowledged the mutual, real relationship they had experienced. The client

communicated to her therapist she experienced him as a gift from God. With similar

fervor, the therapist expressed how moved he was by the non-defended, courageous and

vulnerable manner of disclosure the client manifested throughout the treatment. The

therapist reported to the researchers that he rarely felt the need to process their

relationship because the client courageously engaged in intense work and was open and

mutually collaborative with him in session. These observations by the therapy

participants strongly suggest a relationship between the strength of the real relationship

and client experiencing level.

Overall Summary

Overall, then, previous research and theory suggests there is a connection between the

real relationship and treatment outcome and progress (e.g. Ain and Gelso, 2008, 2011;

Fuertes et al., 2007, under review; Gelso et al., 2012; LoCoco et al., 2011; Marmarosh et

DYAD STUDY OF PSYCHOTHERAPY PROCESS

44

al., 2009; Spiegel et al., 2008). Findings also hint at a connection of the real relationship

and therapist immediacy (Gelso, 2011; Hill, Sim et al. 2008; Kasper, Hill et al. 2008;

Mayotte-Blum et al., 2012) and the real relationship and client experiencing level (e.g.

Hill et al., 2008; Kasper et al., 2008; Rogers, 1950; Gendlin, 1958). Despite these

findings linking processes that promote or reflect authentic connection and self-revealing

person-to-person interaction with enhanced therapeutic relationships and client outcome,

no study to date has investigated the relationship between the real relationship and

therapist immediacy and client experiencing level.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

45

Chapter 2

Statement of the Problem

Over the past several years, recent empirical efforts have provided evidence that

the strength of the real relationship in psychotherapy relates to treatment progress and

outcome above and beyond other process variables (e.g. Ain & Gelso, 2008, 2011;

Fuertes et al, 2007; Fuertes et al., under review; LoCoco et al., 2006; Gelso et al., 2012;

Marmarosh et al., 2009; Spiegel et al., 2008). In order to build upon these studies, it is

important to both corroborate these findings as well as to investigate therapist and client

contributions that may relate to the strength of the real relationship. Due to sampling

limitations, some of the real relationship investigations may not have sampled enough of

each case to capture how the real relationship is theorized to vary over the course of

therapy (Gelso, 2009; Gelso & Hayes 1998; Gelso & Carter, 1994; Greenson, 1967).

Sampling more points across treatment may likely provide a better account of the

unfolding of the real relationship and have important implications for its relationship to

therapy outcome and other factors in the therapeutic process.

Two variables that reflect separate client and therapist contributions to the

psychotherapy process but that also seem to relate to the strength of the real relationship

are client experiencing level (Klein et al., 1969) and the therapist intervention immediacy

(Hill et al., 2008; Hill & Knox, 2002; Kasper et al., 2008). Theoretical and empirical

examination also suggests that therapist immediacy and client experiencing may be

related to treatment outcome as well as the real relationship (Castonguay et al. 1996;

Gendlin, 1962; Goldman, Greenberg, & Pos, 2005; Hendricks, 2009; Hill et al., 1988,

1992, 2008; Kasper et al., 2008; Kiesler, 1971; Orlinsky & Howard, 1986; Rogers, 1959).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

46

However, since much of what is empirically known about the real relationship and

outcome has stemmed from some investigations that only sample RR ratings at one or

two points in treatment (e.g. early- or late-ratings, or both), more information is needed

on the relation between therapist immediacy, client experiencing and the strength of the

real relationship from a sample that better reflects the entire course of therapy (Lambert

& Hill, 1994). In the present study I will examine the strength of the real relationship in

54 sessions of brief psychotherapy that occurred in 6 different psychotherapy dyads. I

will examine how the client and therapist ratings of the strength of the real relationship

over the course of treatment relate to treatment outcome, session quality, session

frequency of therapist immediacy, and the level of client experiencing per session.

Hypotheses

 A strong real relationship is also theorized to facilitate better treatment

outcomes by enhancing factors that positively relate to the therapist’s and client’s

functioning during sessions (Gelso, 2011). As such, it is likely that therapist and

client evaluations of sessions (e.g. quality) relate to the real relationship. A strong

real relationship is suggested to enhance the therapist’s experience of the session

and increase therapeutic gain (Gelso, 2011). Previous findings regarding the real

relationship and session evaluation indicate that there will be a significant

association between client and therapist perspectives of the real relationship and

session quality from both perspectives (Eugster & Wampold, 1996; Gelso et al,

2005; Kelley, LeBeouf-Davis, & Weiss, 2008; Kelley et al., 2009). In the present

study, it is expected that these findings will be replicated.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

47

Hypothesis 1: There will be a positive correlation between the strength of the

real relationship and session quality. The stronger the real relationship, the

better the session quality. This relationship is expected individually for both

client and therapist ratings of the real relationship and for both therapist and client

rated session quality. As such four sub-hypotheses, 1a, 1b, 1c, and 1d, are as

follows.

 Hypothesis 1a: The stronger the real relationship from the client’s

perspective, the better the session quality from the therapist’s perspective.

 Hypothesis 1b: The stronger the real relationship from the client’s

perspective, the better the session quality from the client’s perspective.

 Hypothesis 1c: The stronger the real relationship from the therapist’s

perspective, the better the session quality from the therapist’s perspective.

 Hypothesis 1d: The stronger the real relationship from the therapist’s

perspective, the better the session quality from the client’s perspective.

 Gelso (2011) theorized that when used at appropriate times, higher

amounts of immediacy will strengthen the real relationship and improve treatment

outcome. Recent empirical investigations show support of a connection between

immediacy, the real relationship and treatment outcome. Three case studies (Hill

et al., 2008; Kasper et al., 2008), rich in descriptive report from therapist and

client participants, indicated that therapist immediacy was related to the

therapeutic relationship and therapeutic outcome. In two related quantitative

studies on therapist self-disclosure, a subtype of immediacy, Ain and Gelso (2008

and 2011) found significant relationships among self-disclosure, the real

DYAD STUDY OF PSYCHOTHERAPY PROCESS

48

relationship, and treatment outcome. In the Ain and Gelso (2008) study, the

correlation between amount of self-disclosure and the stregnth of the real

relationship was .32 (p < .01). Therefore, on the basis of existing theory and

research, I predict that the strength of the real relationship will be positively

related to the amount of therapist immediacy.

Hypothesis 2: There will be a positive relationship between the strength of

the real relationship and the amount of therapist immediacy. The stronger

the real relationship, the higher the amount of of therapist immediacy in

appropriate relational contexts. This relationship is expected individually for

both client and therapist ratings of the real relationship. As such, two sub-

hypotheses, 3a and 3b, are as follows.

 Hypothesis 2a: The higher the amount of therapist immediacy, the

stronger the real relationship from the client’s perspective.

 Hypothesis 2b: The higher the amount of therapist immediacy, the

stronger the real relationship from the therapist’s perspective.

 Gelso (2011) also proposed that for self-disclosures and immediacy to

have a healthy impact on the strength of the real relationship, immediacy usage

should be well-timed, relevant, and particularly attuned to the client’s needs and

dynamics, the dynamics of the therapeutic relationship, and the patient’s actual

concerns. Recently, case- and event analyses of immediacy using a consensus

rating method have effectively examined dimensions of immediacy that evaluate

immediacy usage in terms of appropriateness, depth, quality, and resolution (Hill

et al., 2008; Hill et al., under review Kasper et al., 2008; Mayotte-Blum et al.,

DYAD STUDY OF PSYCHOTHERAPY PROCESS

49

2012). These dimensions are consistent with the usage described in Gelso’s

(2011) proposition mentioned above, though they have never been studied in

relationship to the strength of the real relationship. However, recent research (Ain

& Gelso, 2008; 2011) has examined self-disclosure (recall immediacy is a type of

self-disclosure) and RR strength and the results of these studies provide some

support that the strength of the real relationship strength is related to the relevance

of self-disclosure. In the first study, relevance was significantly related to RR

strength while amount of self-disclosure was not related. In the second study,

amount was significantly related to RR strength while relevance was not related.

Based Gelso’s theory and the Ain & Gelso (2008) findings regarding the

relevance of self-disclosure and RR strength, it I propose that the dimensions of

immediacy (i.e. depth, appropriateness, quality, and resolution) that capture how

immediacy is used will also be related to the strength of the real relationship.

Hypothesis 3: There will be a positive relationship between the strength of

the real relationship and each of the therapist immediacy dimensions. The

stronger the real relationship, the higher the therapist immediacy dimension

will be rated. This relationship is expected individually for both client and

therapist ratings of the real relationship and for each of the four dimensions of

therapist immediacy (i.e. depth, appropriateness, resolution, and quality). As

such, eight additional sub-hypotheses, 3a, 3b, 3c, 3d, 3e, 3f, 3g, and 3h are as

follows.

Hypothesis 3a: The higher the depth of therapist immediacy, the stronger the

real relationship from the client’s perspective.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

50

Hypothesis 3b: The higher the depth of therapist immediacy, the stronger the

real relationship from the therapist’s perspective.

Hypothesis 3c: The higher the appropriateness of therapist immediacy, the

stronger the real relationship from the client’s perspective.

Hypothesis 3d: The higher the appropriateness of therapist immediacy, the

stronger the real relationship from the therapist’s perspective.

Hypothesis 3e: The higher the resolution of therapist immediacy, the stronger

the real relationship from the client’s perspective.

Hypothesis 3f: The higher the resolution of therapist immediacy, the stronger

the real relationship from the therapist’s perspective.

Hypothesis 3g: The higher the quality of therapist immediacy, the stronger the

real relationship from the client’s perspective.

Hypothesis 3h: The higher the quality of therapist immediacy, the stronger the

real relationship from the therapist’s perspective.

As persons increase their openness to their feelings and become more

engaged in the process of their lived experience, their personality functioning will

be altered in positive ways (Gendlin, 1962; Rogers, 1959). Gelso (2011)

proposed that being in a relationship with a genuinely carring person and being

accurately understood will tend to create sense of saftety in exploring vulnerable

and risky feelings. Considering these theoretical assumptions regarding the

impact of the real relationship, the client is likely to exhibit a high level of

experiencing during a session in which the client and therapist perceive their

relationship characterized by (a) the ability to express (and be) themselves as they

DYAD STUDY OF PSYCHOTHERAPY PROCESS

51

truly are, (b) the experience of being perceived and accepted without distortion,

and (c) positive feelings and liking toward one another. No empirical study has

investigated the relationship between real relationship and client experiencing

level. However, based on this theoretical literature, it is proposed that a strong

real relationship is evidence of high congruence in both the client and the

therapist. Therefore I predict that the strength of the real relationship will be

positively related to client experiencing level.

Hypothesis 4: There will be a positive relationship between the strength of

the real relationship and client experiencing level. The stronger the real

relationship, the higher the client experiencing level. This relationship is

expected individually for both client and therapist ratings of the real relationship.

As such two sub-hypotheses, 4a and 4b, are as follows.

 Hypothesis 4a: The higher the client experiencing level, the stronger the

real relationship from the client’s perspective.

 Hypothesis 4b: The higher the client experiencing level, the stronger the real

relationship from the therapist’s perspective.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

52

Chapter 3

Method

Design and Data Set

A quantitative study of six brief individual psychotherapy dyads was conducted in

a nested time series design to examine the relationships (within sessions and across

treatment) among real relationship, therapist immediacy, client experiencing, and therapy

outcome. This was a correlational field study of psychotherapy dyads that were

originally examined in a study by Fuertes et al. (under review).

In order to examine the relationships among real relationship, therapist

immediacy, client experiencing level, and session quality, I analyzed six cases of brief

therapy conducted within one university counseling center and one university health

center that provided counseling to students. Because I wanted to examine hypotheses

regarding phenomena that happened at the speaking-turn level, session level, and dyad

level we employed a nested time-series design. This enabled the investigation to follow

six dyads in brief therapy from beginning to end and to obtain completed measures from

the clients and therapist of the real relationship and quality of sessions after each session.

Data were collected over a one-year period, though all of the cases only spanned one

semester in duration (i.e. two cases conducted in a fall semester, and four cases

conducted in a spring semester). Number of sessions per case ranged from 5 to 12 (M =

9.17, SD = 2.71). In total, information for 55 sessions of therapy was obtained. All of the

sessions were audiotaped but due to tape degeneration only 50 sessions were transcribed

in order for five judges to rate therapist immediacy and three judges to rate client

experiencing level. Thus for analyses that involved post-session measures, the number of

DYAD STUDY OF PSYCHOTHERAPY PROCESS

53

cases was 55. However, for the analyses that involved the judge-rated measures, the

number of cases was limited to 50 since five sessions were unable to be transcribed.

Participants

Overview of Cases (see Table 1). Therapist A was a 28 year-old, female,

advanced doctoral student (completing her internship), Chinese Asian American, who

had 4 years of experience, and was currently working at a Northeastern university

counseling center. She rated her theoretical orientation as moderately psychodynamic (3

on a 5-point scale), moderately cognitive-behavioral (3 on a 5-point scale), and

moderately high in the humanistic/existential orientation (5 on a 5-point scale). Her

clients were: Client A, a single, 19 year-old, Latina American, low income (less than

$20,000 annual family income), female, with presenting concerns of relationship

aggression with her mentally-ill boyfriend, academic performance and career

development, and depression; and her Client B, a single, 20 year-old, Indonesian, Asian

American, low income (less than $20,000 annual family income), female with presenting

concerns of relationship issues with her father and step-mother, anxiety regarding her

living arrangements and depression.

Therapist B was a 26 year old, Chinese, Asian International, female, advanced

doctoral student (completing her internship), who had 2 years of experience, and was

currently working at a Northeastern university counseling center. She rated her

theoretical orientation as moderately psychodynamic (3 on a 5-point scale), highly

cognitive-behavioral (5 on a 5-point scale), and moderately humanistic/existential (3 on a

5-point scale). Her clients were: Client C, a married, 39 year-old, African American,

middle-income ($50,000 to $80,000 annual family income), with presenting concerns of

DYAD STUDY OF PSYCHOTHERAPY PROCESS

54

family-work life balance and career development; and her Client D, a single, 18 year-old,

Indonesian-Chinese, Asian American, low to middle income (between $20,000 and

$50,000 annual family income), male, with presenting concerns of writing

procrastination, overall academic performance, and career development concerns.

Therapist C was a 56 year-old, European American, female, social worker

(LCSW), who had had 15 years of experience, and was currently working at a Mid-

Atlantic university health center. She rated her theoretical orientation as moderate to

highly psychodynamic (4 on a 5-point scale), moderately cognitive-behavioral (3 on a 5-

point scale), and moderate to highly humanistic/existential (4 on a 5-point scale). Her

clients were: Client E, a single, 20 year-old, European American, high-income (over

$100,000 annual family income), female, with presenting concerns of disordered eating,

depression, feelings of homesickness, and relationship concerns with men; and Client F, a

single, 19 year-old, European American, high-income (over $100,000 annual family

income), female, with presenting concerns of procrastination and school performance,

career development issues, depression and relationship issues with her mother (See Table

1 below).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

55

Table 1.
Therapists (TH) & Clients (CL) Descriptive Information.
TH Age Gender Therapist level Race/Ethnicity Exp. Workplace Orientation CL
A 28 Female Advanced

doctoral student
Chinese Asian
American

4 years University
counseling center

3 = PD
3 = CB
5 = Hm/Ex

A (12 sessions)
B (12 sessions)

B 26 Female Advanced
doctoral student

Chinese Asian
International

2 years University
counseling center

3 = PD
5 = CB
3 = Hm/Ex

C (5 sessions)
D (10 sessions)

C 56 Female LCSW European
American

15 years University health
center

3 = PD
5 = CB
3 = Hm/Ex

E (8 sessions)
F (8 sessions)

CL Age Gender Race/Ethnicity Income Level Treatment Duration & Presenting Concerns TH
A 19 Female Latina American Low

(< $20,000)

12 sessions – Relationship aggression with her mentally-
ill boyfriend, academic performance and career
development, and depression

A

B 20 Female Indonesian Asian
American

Low

(< $20,000)

12 sessions – Relationship issues with her father and step-
mother, anxiety regarding her living arrangements and
depression

A

C 39 Female
(married)

African American Middle

($50K – $80K)

5 sessions – Family-work life balance and career
development

B

D 18 Male Indonesian-
Chinese Asian
American

Low-middle

($20K – $50K)

10 sessions – Writing procrastination, overall academic
performance, and career development concerns

B

E 20 Female European
American

High
(>$100,000)

8 sessions – Disordered eating, depression, feelings of
homesickness, and relationship concerns with men

C

F 19 Female European
American

High
(>$100,000)

8 sessions – Procrastination, school performance, career
development, relationship issues with her mother, and
depression

C

DYAD STUDY OF PSYCHOTHERAPY PROCESS

56

Client Summary. The 6 clients (5 female, 1 male; 2 Euro-American, 1 African-

American, 2 Asian, 1 Latino) averaged 23.8 (SD = 8.7) years of age and were all

university students (being seen at either a Northeastern university counseling center or

Mid-Atlantic university health center). Clients were selected on the basis of a single

criterion, i.e., that the potential client was seen for at least 4 sessions of time-limited

therapy. Presenting problems described during intake included disordered eating issues

(1 client), relationship concerns (3 clients), anxiety and depression (4 clients),

procrastination and performance in school concerns (2 clients), career development issues

(4 clients), family-work balance concerns (1 client), and family of origin concerns (2

clients). Some clients described more than one presenting problem and no formal

diagnoses were given.

 Therapist Summary. The six dyads consisted of three therapists whom each saw

two clients. The three therapists (3 female; 2 Asian-American, 1 Euro-American) were

two advanced doctoral students in clinical psychology (completing their doctoral

internship) aged 26 and 28 years old and an experienced LCSW therapist age 56. They

had 2, 4, and 15 years of experience practicing psychotherapy respectively (as opposed to

post-degree experience). Using 5-point Likert scales ranging from low (1) to high (5)

therapists answered the following question: “Please rate the extent to which you believe

in and adhere to the theory and techniques of the following therapies” and rated

themselves on average as 3.33 (SD = 0.57) on psychoanalytic/dynamic theoretical

orientation, 3.66 (SD = 0.57) on humanistic/existential theoretical orientation, and 3.66

(SD = 1.15) on cognitive/behavioral theoretical orientation.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

57

 Judges. For the research team that rated therapist immediacy, judges included

the first author who was an advanced doctoral student (female; African American) and 4

undergraduate upper-level psychology students (3 female, 1 male; 4 European American;

4 seniors). All four of the undergraduate judges had completed an upper-level course in

basic counseling skills and research (Helping Skills) prior to the study and thus had

didactic training specific to the research project (i.e. coding and rating speaking turns). It

is important to note that in terms of biases regarding the research, the course (and didactic

training each undergraduate judge completed) is typically taught from a multi-theoretical

approach (Hill, 2009) including skills from psychodynamic, humanistic, interpersonal,

and cognitive-behavioral orientations. In addition, the course taught immediacy based on

the same definition (Hill, 2009) used in the current study. In individual interviews, all of

the undergraduate judges expressed a value and interest in interpersonal aspects of

therapy and immediacy during the interviews and thus were assigned to the coding team

for therapist immediacy. Lastly, the first author (and fifth judge) had completed

internship, described her orientation as psychodynamic and interpersonal, and regarding

possible biases, valued immediacy, and expressed a moderately high level of comfort

using immediacy.

 For the research team that rated client experiencing level (C-EXP), judges

included the first author who was an advanced doctoral student (female; African

American) and 2 undergraduate upper-level psychology and sociology students (2

female; 2 European American; 1 senior, 1 junior). Similar to the therapist immediacy

judges, one of the undergraduate judges on this C-EXP rating team had completed the

upper-level course in basic counseling skills and research (Helping Skills) prior to the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

58

study and thus had didactic training specific to the research project (i.e. coding and rating

speaking turns). The second undergraduate judge had not taken the same class but had a

year of prior research experience coding behavioral data in a psychology lab and thus had

relevant training and experience for the project. The two undergraduate judges had no

prior experience or knowledge of C-EXP, but during individual interviews expressed a

larger interest in examining client behavior (as opposed to therapist behavior) during

therapy and consequently were assigned to the team coding client experiencing level.

Measures

The Real Relationship Inventory-Client Form (RRI-C; Kelley et al., 2010;

Appendix C). The RRI-C contains 24 items and the total score of the inventory was used

as a measure of the strength of the real relationship from the client’s perspective. The

RRI-CL consists of two 12-item subscales: Genuineness and Realism. Using a scale

ranging from 1 (strongly disagree) to 6 (strongly agree), respondents rate items

pertaining to the self, the therapist, and their relationship. Genuineness is the willingness

and ability to be authentic, honest, and open – in other words, to be who one truly is in

the relationship. An example of an item from the RRI-CL that measures genuineness is “I

was able to be myself with my therapist.” Realistic perceptions are defined by the

perceptions of the client or therapist that are not distorted by transference or other

defenses. Realistic perceptions between the client and therapist enable them to view

each other realistically (e.g., “I was able to separate out my realistic perceptions of my

therapist from my unrealistic perceptions”). Within the Genuineness and Realism

subscales, items refer to the magnitude (how much) of the real relationship, as well as the

valence (how positive or negative) of the real relationship. The authors assume that

DYAD STUDY OF PSYCHOTHERAPY PROCESS

59

magnitude, the amount of genuineness and realism, can fluctuate over the course of

therapy. Regarding valence, the authors assume that a client or therapist may genuinely

like or dislike the other based on realistic perceptions and thus within the context of the

real relationship, their feelings for one another may vary from positive to negative over

the course of therapy. Higher scores on the RRI-CL reflect stronger real relationships as

perceived by the client. In particular, high scores reflect higher perceived levels of

genuineness and realism in the client and therapist, and greater perceived magnitude and

positive valence.

In Kelly et al.’s (2010) study, researchers obtained the following internal

consistency alpha for the scale: .90 for Realism, .91 for Genuineness, and .94 for the total

score. In addition, the measure also demonstrated strong test-retest reliability with

coefficients of stability of .84 for Realism, .88 for Genuineness, and .87 for the total

score. The authors also found support for the construct validity as the measure correlated

in theoretically predicted ways to measures of the working alliance, observing ego, other-

directedness, and therapist ratings of the real relationship. In addition, the RRI-CL did

not correlate significantly with social desirability. Thus this study provided strong

evidence of the RRI-CL scale’s reliability and validity.

The Real Relationship Inventory–Therapist Form (RRI-T; Gelso et al., 2005;

Appendix D). The RRI-T was used to measure the strength of the real relationship from

the therapist’s perspective. Like the client version, RRI-T contains 24 items, comprised

of two 12-item subscales: Genuineness and Realism; and the total score of the inventory

is seen by the authors as a measure of the strength of the real relationship from the

therapist’s perspective. As with the client version, respondents rate items pertaining to

DYAD STUDY OF PSYCHOTHERAPY PROCESS

60

the self, the client, and their relationship using a scale ranging from 1 (strongly disagree)

to 5 (strongly agree). An example of an item from the RRI-T that measures genuineness

is “My client and I were honest in our relationship.” An example of an item from the

RRI-T that measures realism is “My client was able to see me as a real person separate

from my role as a therapist.” Magnitude and valence are also examined in the same

manner as the client version. Thus, similarly to the RRI-C, higher scores on the RRI-T

reflect stronger real relationships as perceived by the therapist. High RRI-T scores reflect

therapist perceptions of the relationship as more real and genuine, with greater perceived

magnitude and positive valence. Gelso et al. (2005) found the following internal

consistency alphas for the scale: .89 for the total scale, .79 for the Realism subscale, and

.83 for the Genuineness subscale. The RRI-T was also found by Gelso et al., to correlate

in theoretically predicted ways with measures of the working alliance, session evaluation,

client insight, and negative transference. Similar to the RRI-C, the RRI-T did not

correlate significantly with social desirability.

Session Quality (SQ: Appendix E). Clients and therapists rated the overall

quality of the recently completed session on a 5-point scale (1=very poor and 5=very

good) using one item: “Using the scale above, please rate the overall quality of today’s

session”. Session quality items such this have been used in previous process research

(Bhatia & Gelso, 2013; Gelso, Hill, Kivlighan, 1991; Markin, Kivlighan, & Gelso, under

review; Orlinsky & Howard, 1986; Elliot, 1986). Most recently, Bhatia and Gelso (2013)

found a high correlation (estimated around .90) of this item with multi-item measures of

session outcome (e.g., Session Evaluation Questionnaire –Depth, Stiles & Snow, 1984).

In addition, Markin et al., (under review) used a procedure developed by Muran et al.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

61

(1995) that is the equivalent of to retest reliability and found moderately stable

coefficients (.67 and .70) for therapist-rated and client-rated session quality/outcome. The

authors did not expect higher stability coefficients because session outcomes vary to

some extent from session to session. Markin et al., (under review) also addressed the

validity of the session quality/outcome and found significant associations between client-

and therapist-rated session outcome and client and therapist treatment outcome.

Considering these results together, these analyses suggest that the session

quality/outcome ratings possess satisfactory reliability and validity.

The Experiencing Level Scale (EXP; Klein, Mathieu, Kiesler, & Gendlin, 1969).

This scale was used to measure the nature of the client’s personally and subjectively felt

experiencing using observable linguistic and somatic markers of the client’s

verbalizations. The EXP scale reliably measures the manner in which what a client says

relates to their personally and subjectively felt experience (‘bodily felt sense’). A

client’s current manner can range from an externalized description of events with no

reference to their bodily felt experiencing to an immediate exploration of meanings

arising directly from felt experiencing.

There are 7 levels or stages of experiencing and each have precise linguistic and

somatic characteristics that can be observed. The authors assume that progressing

through the levels of the scale reflect greater elaboration and integration of emotions and

experience, which consequently results in resolution of client problems. At Stage 1, the

content of the client’s verbalizations and manner is impersonal, abstract and externalized.

There is no explicitly expressed association between the speaker’s content and the

speaker, which is reflected by a communication style that has an absence of personal

DYAD STUDY OF PSYCHOTHERAPY PROCESS

62

involvement and an avoidance of feelings. The narrative is expressed in a manner in

which it could belong to any person since nothing unique, or personal is expressed.

When Stage 2 is reached by a client, the association between the speaker and his or her

content becomes explicit, but only to the extent that it serves to convey the speaker’s

narrative or idea (as opposed to a feeling or inner experience). The speaker’s manner of

communication is externally descriptive with any emotional involvement circumscribed

only to the specific situation or content (versus inner parallels to one’s self across

situations). The speaker’s feelings are thus implied but never explicitly expressed. At

Stage 3, the speaker begins to add explicit comments of feelings or emotional reactions to

his or her narrative content at this level. However, the speaker’s self-description is

limited to circumscribed behavioral terms and the personal remarks about his or her

private experience are parenthetical to the speaker’s communication. When client

reaches Stage 4, the quality of involvement in speech content reflects a shift in the

speaker’s attention to the subjective felt flow of his or her experience rather than to

events or abstractions. Rather than objective and analytical, the speaker’s style is

subjective, descriptive, and emotional. The speaker’s verbal effort centers around

expanding and elaborating the details of her or his inner experience. At Stage 5, the

speaker constructs a problem or question about the self when they reach using their

internal elaboration of emotions and personal meanings. At Stage 6, new feelings and

meanings emerge in the client from ongoing explorations to resolve emotional problems

related to the self. At Stage 7, the client goes through the process of expanding

awareness of immediately present feelings and internal processes more consistently and

steadily. Thus the speaker immediately links and integrates felt nuances of experience

DYAD STUDY OF PSYCHOTHERAPY PROCESS

63

when and as it occurs in the present moment. At levels of 4 or higher, the personal

perspective becomes clearer until, at the highest levels, clients are actively processing

their subjective experience in the moment towards therapeutic gain. Thus, scores of 4

and above are regarded as productive process.

Interrater reliability using Ebels class correlations has been reported for the EXP

scale ranging from .75 to .99 (Castonguay, Goldfried, Wiser, Raue,& Hayes, 1996;

Goldman, Greenberg & Pos, 2005; Hill, Helms, Tichenor, O’Grady, Spiegel, & Perry,

1988; Klein, Mathieu, Kiesler, & Gendlin, 1969). In addition, the EXP scale has

demonstrated validity as studies show that it correlates with client variables such as

introspectiveness, creativity, ego strength and cognitive complexity (Hendricks, 2009;

Klein et al., 1986) as well as physiological and attentional variables such as body

relaxation indicators and EEG alpha frequencies (Bernick et al., 1969; Don, 1977;

Gendlin & Bergin, 1961).

The Speaking Turns Therapist Immediacy Measure (Kasper, Hill &

Kivlighan, 2008). This measure was used to assess therapist immediacy during speaking

turns, including the dimensions of frequency and type. Therapist immediacy is defined

as disclosures in the therapy of how the therapist is feeling about the client, him- or her-

self in relation to the client, or about the therapy relationship (Hill, 2004). In addition,

based on previous empirical and theoretical research and the results of Kasper et

al.(2008) and Hill et al., (2008) case studies, the following characteristics further define

therapist immediacy. Therapist immediacy is a disclosure: (1) involving both the

therapist and the client (i.e. excluding feedback solely focused on the client), (2) about

what is happening in the here-and-now client-therapist interaction, and (3) that involves

DYAD STUDY OF PSYCHOTHERAPY PROCESS

64

at least moderate engagement between the participants (i.e. minimal social pleasantries

that often start the session are excluded). These three characteristics were used in the

current study as the criteria for evaluating whether therapist immediacy occurred.

Additionally, in the current study, therapist immediacy was categorized using the

following four types of immediacy that emerged from previous case analyses of

immediacy (Hill et al., 2008; Kasper et al., 2008): (1) negotiation of the tasks and goals

of therapy, (2) exploration of unexpressed feelings or making the covert overt, (3)

drawing parallels between other relationships and the therapy relationship, and (4)

attempts to repair ruptures by talking about what is going on between the therapist and

client. Kasper et al. reported that the average kappa between pairs of raters was .72 for

therapist categories.

Lastly, in the current study the proportion with which therapist immediacy

occurred was determined using the Kasper et al. (2008) formula – dividing the number of

times a therapist immediacy action occurred in a speaking turn divided by the number of

total speaking turns for the therapist in the session. The therapist in the Kasper et al.

study used immediacy in about 33% of his speaking turns (M = .34, SD = .12), most

frequently using the immediacy subtype inquiry about the relationship (M = .25, SD =

.11), and least often using the subtypes intimately self-involving statements (M = .05, SD

= .04) and feedback (M = .05, SD = .05). In addition, the authors found a significant

relationship between the therapist’s use of immediacy and the use of the immediacy by

the client in the subsequent speaking turn. This relationship was significant for the

subtypes inquiry about the relationship r(10) = .63 p < .05 and intimate self-involving

statements r(10) = .58 p < .05, but not for feedback.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

65

The Counseling Outcome Measure (COM; Gelso & Johnson 1983; Appendix

F). This measure will be used to assess the outcome of treatment from both the client and

therapist perspectives. The shortness of this measure makes it ideal for field studies in

which longer measures may discourage client and therapist participation. All clients and

therapists completed this measure after the last session in the treatment. Using a scale

from 1 (much worse) to 4 (no change) to 7 (much improved), the four-item measure asks

the participant(s) to evaluate the amount of the client’s improvement since the beginning

of therapy. The items assess improvement in feelings, behavior, self-understanding, and

overall functioning. The scores on each item are summed to obtain one total score.

Likely due to the anchors used, the therapist and client ratings have tended to be high for

example, greater than 5.0 (Gelso & Johnson, 1983; Gelso et al., 1997). Yet, despite this

skew, excellent reliability of the COM has been established with studies examining test-

retest reliability and internal consistency (Ain & Gelso, 2008, 2011; Fuertes et al., 2007;

Gelso & Johnson, 1983; Gelso et al., 1997; Geslo et al.., 2012; Tracey, 1987). Gelso and

Johnson assessed the test-retest reliability for individual items at three weeks and found

the reliability to range from .63 to .81. Another study by Tracey testing the measure’s

internal consistency found the measure to have an alpha estimate of .89. A later study by

Gelso, Kivlighan, Wine, Jones, and Friedman replicated these results and found the form

to have an internal consistency of .89. Generally, the coefficient alphas ranged from the

high .80s to low .90s. The validity of the COM has also been established by the data in

research examining outcome estimates for structured interviews between clients,

counselors, and independents judges. Gelso and Johnson (1983) found these outcome

intercorrelations to be very high. In addition, Patton, Kivlighan, and Multon (1995)

DYAD STUDY OF PSYCHOTHERAPY PROCESS

66

found that client COM scores correlated significantly with outcome scores of the Brief

Symptom Inventory (Derogatis & Melisaratos, 1983). In a similar vein, Patton et al.

(1995) also reported significant correlations between client COM scores and outcome

scores on the Inventory of Interpersonal Problems (Horowitz, Rosenberg, Baer, Ureno, &

Villasenor, 1988). The construct validity of COM as an outcome measure has been

supported by its associations to theoretically expected predictors such as the real

relationship (Ain & Gelso, 2008; Fuertes et al., 2007), elements of time-limited

psychotherapy (Gelso & Johnson, 1983) and client transference and insight (Gelso et al.,

1997). The COM will be used in the current study as opposed to more established

treatment outcome measures because, in addition its sound reliability and validity, it only

consists of four items. Keeping the client and therapist measures short served to

minimize the impact of the data collection on the therapeutic work, which enabled

researchers to collect data from actual clinical settings and increase the likelihood of

client and therapist participation.

Procedures for Data Collection

Therapist recruitment. All therapists were approached personally by the

primary investigators of the original study by Fuertes et al., (under review) and invited to

participate. One therapist was recruited from the Mental Health Services Center at the

University of Maryland. The other two therapists were recruited from the Counseling

Center at Baruch College.

Client recruitment, screening, pre-therapy assessment and intake. Therapists

were instructed to ask the first new client they met and that fit the research inclusion

criteria to participate. They were instructed to recruit two clients in this manner. In order

DYAD STUDY OF PSYCHOTHERAPY PROCESS

67

to keep the selection as random as possible, therapists were asked to use the following

criteria for selection: (a) client has never been a client of the therapist prior to intake, and

(b) client would very likely participate in at least 4 sessions of time-limited

psychotherapy. Therapists were instructed not to select clients for any other reasons (e.g.

good demeanor, cooperative, interested in research). At the beginning of the intake

session with a new client, therapists were instructed to ask him or her if she or he would

like to participate. During this invitation, therapists were instructed to inform the client

of the following: the general purpose of the study to improve the psychotherapy process

by looking at the therapist-client relationship; the required 5-10 minute post-session time

demand to complete measures; sessions would be audio-taped; client and therapist

responses were anonymous and not a part of therapy. Lastly, therapists were instructed to

emphasize the steps taken by the researchers to ensure confidentiality (e.g. measures

completed in the lobby and dropped off to the front desk staff to lock into a box for

collection by the investigators, lack of personal identifying labels).

After clients agreed to participate, therapists handed the clients a pre-session

packet of measures that included a brief demographic questionnaire prior to the first

session (See Appendix A). Clients were instructed to complete the packet of measures in

the lobby or waiting area, seal it in the envelope provided, and return it to the front desk

receptionist. While clients completed their pre-session packet in the lobby, therapists

completed a brief demographic questionnaire in their offices (See Appendix B).

Therapists enclosed the completed form in a coded envelope and also gave it to the

receptionist immediately. After both participants finished the pre-session packet,

DYAD STUDY OF PSYCHOTHERAPY PROCESS

68

therapists brought clients back into their offices and conducted their sessions in their

normal style. No restrictions were placed upon any of the participating therapists.

Treatment. The six psychotherapy cases occurred at two different University

settings. One therapist from Mental Health Services (MHS) provided time-limited

psychotherapy treatment to two clients at the University of Maryland’s Health Center.

Typically the duration limit for the MHS is 6-8 sessions, but the therapist agreed to

provide at least 12 sessions if needed. Each of the two clients at MHS received one 55-

minute session once a week for eight weeks. The other four psychotherapy dyads were

treatment cases from the Counseling Center at Baruch College. Two therapists provided

weekly treatment two clients each (total of four dyads). The Counseling Center at

Baruch College has a 12-session limit, however only two of the four cases received 12

sessions. The other two cases received 5 and 10 sessions respectively.

At both universities, the psychotherapy was generally humanistic-experiential and

ecclectic, with no specific guidelines or methods prescribed or introduced by the

researchers. Thus the approaches and techniques reflected the client and therapist

preferences and goals. As described earlier, the therapists rated their use of multiple

theoretical approaches (i.e. psychoanalytic/dynamic, humanistic/existential, and

cognitive/behavioral theoretical orientation) as moderately high reflecting that the

psychotherapy engaged in by the participants was flexible and integrative. All of the

sessions were 45-60 minutes in duration and were audiotaped.

Post-session assessment. After each session (including the first session), clients

took a post-session packet back to the lobby and completed the RRI-C and Session

Quality measures. They sealed the envelope and turned it in to the receptionist.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

69

Therapists completed a post-session packet that included measures of the RRI-T and

Session Quality. Similarly to the clients, therapists sealed the completed measures in an

envelope and gave them to the front desk receptionist. Other brief measures that were not

related to the present study were also included in the post-session packet. These

measures included: the Working Alliance Inventory-Short-Therapist (T-WAIS) and

Client Forms (C-WAI; Tracey & Kokotovic, 1989), Transference Scale (TS), the

Inventory of Countertransference Behavior (ICB, Friedman & Gelso, 2000). All

measures were ordered randomly inside the packets.

Post-therapy assessment. After the final session, therapists gave clients a post-

treatment packet of measures to complete in the lobby that included the RRI-CL, Session

Quality, and the COM. After completing the measures, clients sealed them in the

envelope and handed them in to the receptionist. Therapists completed a post-treatment

packet of measures in their offices that included the RRI-T, Session Quality, and the

COM. When finished, therapists sealed the measures in the coded envelope and turned

them into the receptionist. The receptionist collected the packets and stored them in a

locked file box that the investigators would retrieve and empty each week.

Procedures for Data Coding.

Session transcription. All of the sessions of the six case studies combined for a

total of 55 sessions. A team of researchers working under Fuertes et al. (under review),

which included two doctoral graduate students in counseling psychology and one

master’s level counseling psychology student, transcribed 36 of the 39 sessions from

Baruch College from audiotapes. There were 14 out of 16 sessions from the University of

Maryland that were transcribed from audiotapes by two undergraduate research assistants

DYAD STUDY OF PSYCHOTHERAPY PROCESS

70

in psychology and checked by a doctoral student in counseling psychology working with

the principal investigator to collect the data at the University of Maryland for the Fuertes

et al. study. Five sessions (two from Maryland, and three from Baruch) were unable to

be transcribed due to audiotape deterioration. The remaining 50 transcripts were edited

so that all clients’ identifying information was removed.

Training judges and coding immediacy. All judgments regarding immediacy

were made using a rating method called consensual qualitative research-cases (CQR-C;

Jackson, Chui, & Hill, 2012). In CQR-C, judges are encouraged to use clinical intuition,

reasoning, and thoughtful multifaceted discussion in order to build a final shared

viewpoint (consensus). When utilizing CQR-C it is important to make considerable

effort to ensure each person feels comfortable talking and sharing his or her viewpoint in

order to construct an effective consensus. This method was chosen for my study for two

main reasons: 1) it enabled the effective evaluation of immediacy, which is a complex

clinical phenomenon, and 2) it allowed for multiple clinical perspectives to be voiced and

ultimately integrated into a collaborative and more clinically relevant immediacy

judgment.

 Four advanced undergraduate students and the first author (an advanced doctoral

student) comprised the research team. Prior to the first team meeting, the undergraduate

judges read about immediacy (Hill & Knox, 2009; Kiesler, 1996; Teyber, 2006; Yalom,

1995, 2002) and noted any questions regarding the definition of immediacy. Then the

team met for three hours and observed several immediacy events (using multiple role-

plays and listening to practice video-taped sessions) in order to clarify and refine the

definition of an immediacy event (i.e. it had to be about the immediate therapy

DYAD STUDY OF PSYCHOTHERAPY PROCESS

71

relationship in the moment, both people had to participate in the discussion, had to be

more than social chit chat, and did not include feedback regarding only the client) and to

develop criteria for judgments. During this meeting, the team also practiced identifying

an immediacy event, conceptualizing its type and purpose, and rating the immediacy

event on depth, appropriateness, resolution, and quality, using 5-point scales from 1

(poor) to 5 (excellent).

 Utilizing audiotapes and written transcripts, each session was pre-screened by the

advanced doctoral student in order to identify whether a session contained an immediacy

event. If an immediacy event was not identified by the doctoral student in a particular

session, then the session was independently screened again by two of the other judges to

confirm the lack of immediacy. In order for the session to be rated using CQR-C, two

out of the three judges had to observe an immediacy event in a session during the

screening process. Thus all sessions were pre-screened by at least two-judges

independently to identify immediacy events. Fifteen sessions were identified as

containing immediacy events and evaluated using CQR-C.

Three-person teams were then randomly created with one of the three judges always

being the advanced doctoral student. For 8 weeks, each team coded between three and

eight sessions occurring in three cases, and the change in team membership over time

ensured the teams were coding consistently. Overall, the research team worked for 15

weeks – reviewing 50 sessions, and coding 16 sessions, which contained an immediacy

event. The proportion of sessions that had an immediacy event (32%) fell in between the

frequency proportions of therapist immediacy in previous studies that ranged from 12% -

DYAD STUDY OF PSYCHOTHERAPY PROCESS

72

38% (Hill, Gelso et al. under review; Hill et al., 2009; Kasper et al., 2009; Mayotte-Blum,

2012).

 During each meeting, teams listened to (and followed typed transcripts of) one of

the sessions involving an immediacy event. As the team listened to each session, they

were encouraged to briefly note and record any strong reactions they experienced.

Whenever an immediacy event occurred, the team stopped the tape. They then reviewed

the event using the transcript (and tape playback if necessary) and wrote a description of

the event noting the specific speaking turn in which the event began and ended and the

duration of the event. At times, considerable discussion was required to decide when an

event began. The team then discussed the event to conceptualize how it was used within

the entire session, and then coded the type of event (negotiation of the tasks and goals of

therapy, exploration of unexpressed feelings or making the covert overt, drawing

parallels between other relationships and the therapy relationship, attempts to repair

ruptures by talking about what is going on between the therapist and client).

Next, the judges independently rated depth, appropriateness, resolution, and

quality, using 5-point scales from 1 (poor) to 5 (excellent), and then discussed their

ratings until they reached consensus. The anchors used in the 5-point scale for depth

were identical to those to the Hill et al. (2008) and Mayette-Blum (2012) case studies: 1 =

mundane, one-sided; 2 = minimal two-person exchange; 3 = longer two-person exchange

lacking depth; 4 = prolonged two-person exchange; 5 = prolonged exchange with both

participants actively expressing genuine immediate feelings. Anchors were also created

for the other immediacy dimensions by the judges during the training. For

appropriateness, 1 = no (clinical or interpersonal) relevance, clear client discomfort,

DYAD STUDY OF PSYCHOTHERAPY PROCESS

73

offensive or distancing to client; 2 = minimal relevance, little to no client comfort during

the interaction (but not offensive), minimally tailored to client (i.e. used client’s

language, or intellectual level of understanding, etc.); 3 = some relevance, some client

comfort, some tailoring to client; 4 = mostly relevant, comfortable, and tailored to client;

5 = highly relevant, comfortable, and tailored to client. The anchors for resolution were 1

= no awareness of new/ different reactions and feelings, no here-and-now elaboration; 2

= minimal awareness of new/different reactions and feelings, no elaboration; 3 = some

new/different awareness, minimal elaboration; 4 = more new/different awareness, some

elaboration; 5 = more new/different awareness, extended elaboration, and made

new/different connection(s) during the elaboration. There were no anchors created for

quality and to some degree reflected a summary of the other three dimensions. However,

there were instances in which the judges experienced the event as a higher or lower

quality event than would be expected by their other dimensions numbers due to various

factors not accounted for in the other dimensions. For example, after one event (A) the

judges discussed feeling more compassionate or inspired (or the opposite, shut-down and

highly critical) compared to another event (B), though the other dimension ratings were

very similar for the (A and B) events. Thus the judges rated event A of higher quality.

 The judges were also encouraged to write down brief notes describing the

reasoning for their ratings using the anchors. During the discussion the raters were also

directed to describe their rationales explaining why they did not choose a higher or lower

number and to discuss any reactions that may have positively or negatively influenced

their evaluations. These efforts were done to promote discussion during the meetings and

to ensure consistency during and between team meetings.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

74

Training judges and coding client experiencing level. Three judges were trained

according to the formal training procedures and materials given in The Experiencing

Scale: A Research and Training Manual (Klein et al., 1969). The research team was

comprised of two undergraduate students and one advanced doctoral student that led the

team. All of the judges read and familiarized themselves with the theoretical and

research background on the scale, the description of the stages or levels of experiencing,

and instructions for the rating task provided in the manual. The overall training program

consisted of eight 2-hour sessions. Judges used sample excerpts from sessions included

in the training manual to practice rating. Judges also used the Experiencing Decision-

Tree (Rogan et al. 1999) to facilitate rater accuracy and speed. Each session involved

rating 10 practice segments, which were then compared with criterion ratings and

justifications-explanations provided in the manual (Klein et al., 1969). Inter-rater

reliability was assessed at the end of training using a block of 20 segments.

Prior to the first team meeting, the advanced doctoral student trained with a

researcher from McGill University already highly trained (3 years experience) on the

scale until their ratings attained an inter-rater reliability of .90. Similar to the training for

the undergraduate students, the advanced doctoral student trained utilizing the formal

training procedures and materials given in the training manual (Klein et al.). After every

2 practice sessions, the doctoral student and experienced rater met to discuss statements

they did not reach agreement upon. The doctoral student completed the training after 8

practice sessions.

The doctoral student then led two undergraduate psychology majors through a

similar training process for 8 weeks. The judges worked independently during each

DYAD STUDY OF PSYCHOTHERAPY PROCESS

75

practice session, but the research team met twice a week to discuss statements that they

did not reach agreement upon. Inter-rater reliability was assessed at the end of training

using a block of 20 segments. The kappa between raters for the 20-segment block was

.88.

Then for 10 months the research team rated client experiencing level for 51

sessions (6 months of active rating). Each judge rated every session using “running

ratings” (Fitzpatrick, et al., 1999; Klein et al., 1969). Running ratings were continuous

ratings of each phrase or statement within a speaking turn. A judge recorded a rating

from the beginning of each turn and then only noted a another rating if and when the

level changed from the previous statement or phrase. Running ratings allowed for a

mode and peak client experiencing level to be determined for each speaking turn. Judges

worked independently using a transcript in order to make their ratings, but met as a group

to explore and discuss problematic or unclear segments. In order to facilitate accuracy

and speed, judges used the Experiencing Decision-Tree (Rogan et al. 1999) and noted

rating justifications that explained why a particular speaking turn segment did not get a

higher and/or lower number. Moreover, the justifications had to stem from the actual

stage descriptions given in the manual rather than the rater’s own conceptualizations or

ideas.

The group leader compiled each week’s ratings. Any statement that was

classified identically by two out of the three raters was accepted as the final rating for that

statement. Any rating that did not get a two out of three level of agreement was subjected

to the consensus procedure. The consensus procedure occurred when the raters met to

discuss statements that had not reached the two out of three level of agreement. The

DYAD STUDY OF PSYCHOTHERAPY PROCESS

76

group listened to the audio recording of the disputed statement while following along

with the transcript and each member discussed their rationale for their rating until

consensus was reached. Inter-rater reliability was also checked every 5th or 6th session.

For the 13 sessions checked, intraclass correlations among the judges ranged from .79 to

.98 (M = .91, SD = .05).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

77

Chapter 4

Results

Preliminary Analyses

 Intercorrelations. An intercorrelation matrix involving all of the main variables

of the study: therapist-rated real relationship (RRI-T), client-rated real relationship (RRI-

C), therapist-rated session quality (SQ-T), client-rated session quality (SQ-C), amount of

therapist immediacy (IMM-Amt), therapist immediacy depth (IMM-D), therapist

immediacy appropriateness (IMM-App), therapist immediacy resolution (IMM-R),

therapist immediacy quality (IMM-Q), mode of client experiencing level (EXP-M), and

peak of client experiencing level (EXP-P) is presented in Table 27 in Appendix H. In

considering these correlational results, it is important to recall that the correlations do not

take into account the interdependence and nesting of the data.

From the client vantage point, there were several significant correlations between

the real relationship and the other variables. Corresponding to Hypothesis 1a, RRI-C was

significantly positively correlated to SQ-C. Consistent with Hypotheses 3c, 3e, and 3g,

RRI-C also was significantly positively correlated to immediacy appropriateness,

immediacy resolution, and immediacy quality. Lastly, RRI-C and mode of client

experiencing level were significantly positively correlated which supports Hypotheses 4a.

The client’s perspective of session quality (SS-C) was also significantly related to

immediacy appropriateness, resolution, quality, as well as mode of client experiencing

level, though no hypotheses were predicted for these variables.

From the therapist vantage point, RRI-T was significantly correlated to RRI-C as

well as session quality ratings from both the client and therapist. Interestingly, the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

78

correlations between RRI-T and SQ-C and SQ-T were lower than the correlation between

RRI-T and RRI-C. There were no other correlations between RRI-T and therapist

immediacy and client experiencing level.

Regarding the associations between variables in which no hypotheses were made,

neither SQ-T nor immediacy amount were not significantly correlated to any other

variables. In addition, there were moderate and positive correlations between immediacy

appropriateness and EXP-M and EXP-P, and immediacy quality and EXP-M and EXP-P.

And lastly, all of the immediacy dimensions were highly correlated to each other (also in

Table 8) discussed further below.

Means and standard deviations. There were four main sets of HLM analyses

done. It is important to note that three of the variables (real relationship, client

experiencing level, therapist immediacy) were involved in multiple analyses where the

number of cases for the variable in each analysis may have varied. The number of cases

depends on many factors, including the level of the variable within the HLM model and

the unit of analysis for each level. As a consequence, real relationship (RR), client

experiencing level, and therapist immediacy have different means and standard

deviations depending on the analysis. For example, in one set of analyses where n = 16,

RR was examined in relationship to immediacy and RRI-T had a mean of 4.38 while

RRI-C had a mean of 4.81. In another set of analyses where n = 50, RR was examined in

relationship to experiencing level and RRI-T had a mean of 4.05 while RRI-C had a mean

of 4.29. Each set of analyses is represented in each of the five subsequent tables below.

It is also important to note that no statistical tests were done to determine the reliability

and significance of the differences between the means, so the comparisons reported

DYAD STUDY OF PSYCHOTHERAPY PROCESS

79

below are estimates regarding where the means and standard deviations fall within the

analyses and regarding other studies, but are not inferences to the population, which

would require significance testing.

Overall means and standard deviations for clients’ (RRI-C) and therapists’ (RRI-

T) ratings of RR for each set of analyses are presented in Tables 1, 2, 3, and 5. Although

the overall mean scores on the RRI-C and RRI-T varied in this study according to

analysis, there were two main trends that applied to the RRI-I and RRI-T means across all

analyses: 1) all of the RR mean scores were above 4 on a 5-point scale where 1 = strongly

disagree and 5 = strongly agree indicating that the clients and therapists in this study

perceived a strong real relationship, and 2) in every analysis conducted, client ratings on

average were greater than therapist ratings.

In Table 2, the means and standard deviations from the analyses of RR in relation

to session quality are reported. In these analyses the number of cases was 55. The means

of RRI-T scores appear higher than RRI-T means from previous studies (Ain & Gelso,

2008, 2011; Gelso et al., 2012; Lo Coco et al., 2011; Marmarosh et al., 2009). The RRI-

C means were slightly higher than the RRI-C means in previous studies (Ain & Gelso,

2008, 2011; Gelso et al., 2012; Lo Coco et al., 2011; Marmarosh et al., 2009). The

means for client-rated and therapist-rated session quality were higher than the judge-rated

session quality mean in a previous study (Gelso, Hill and Kivlighan, 1991) and clients

rated session quality higher than the therapists. Again, these comparisons were not tested

to determine their reliability or statistical significance, but the above trends appeared

occurred in the data set.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

80

Table 2.
Means and Standard Deviations for Clients’ and Therapists’ Ratings on Session Quality
Measure and the Real Relationship Inventory
 Clients Therapists
Variable N M SD M SD
Session Quality 55 4.32 0.53 3.84 0.37
Real Relationship 55 4.07 0.40 3.96 0.30

The means and standard deviations for real relationship and therapist immediacy

amount within a session and occurrence within a session are presented in Table 3. In this

set of analyses the n for immediacy was 55 (unit = session), and the n for RR was 6 (unit

= dyad). The RRI-C and RRI-T ratings of the 6 dyads were above 4.0 on a 5-point scale

and appeared similar to previous studies and other analyses in the current study, though

no inferential statistics were done to determine whether these trends were reliable or

applied to the population. The average amount of speaking turns that contained

immediacy within a session was 8.13 (SD = 13.47). The average percentage of sessions

in which immediacy occurred across all the dyads (each dyad) was 29% (SD = 46%).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

81

Table 3.
Means, Standard Deviations, Minimums and Maximums for Clients’ and Therapists’
Ratings on the Real Relationship Inventory and for Amount of Speaking Turns that
Contained Therapist Immediacy within a Session and Percentage of Sessions in which
Therapist Immediacy Occurred.

Variable N M SD Min Max

Amount of Immediacy STs within a Session 50 8.13 13.47 0.00 70.00
% of Sessions with IMM Occurrence 50 32% 47% 0% 100%
Client Real Relationship 6 4.35 0.49 3.87 4.97
Therapist Real Relationship 6 4.13 0.34 3.70 4.58

The means and standard deviations for real relationship and therapist immediacy

are presented in Table 4. In this set of analyses the n for immediacy was 363 (unit =

speaking turn), and the n for RR was 16 (unit = session). The RRI-C and RRI-T ratings

of the 16 sessions in which therapist immediacy occurred had the highest mean score

compared to all the other analyses in this study. In Table 2, it is important to note that a

mean and standard deviation is reported for each of the four immediacy rating

dimensions (i.e. immediacy depth, immediacy appropriateness, immediacy resolution and

immediacy quality) because each dimension was examined in its own HLM analysis.

Therapist immediacy depth, appropriateness, resolution, and quality were all 5-point

Likert scales, ranging from 1 (poor) to 5 (excellent). Of the four rating dimensions of

immediacy, appropriateness had the highest mean rating while the resolution had the

lowest mean rating. Additionally, the average immediacy event was rated above the

midpoint on all the immediacy dimension scales -- thus, exhibiting moderate resolution

and depth, and moderately high quality and appropriateness, likely indicating a

moderately to highly effective immediacy event. A previous study by Hill, Gelso et al.

(under review) combined all four immediacy dimensions into one construct called quality

of immediacy and had a lower mean rating of 2.61 (SD = .42, range = 2.00 to 3.46),

DYAD STUDY OF PSYCHOTHERAPY PROCESS

82

though no inferential testing was done to determine whether this trend was reliable or

statistically significant.

Table 4.
Means, Standard Deviations, Minimums and Maximums for Clients’ and Therapists’
Ratings on the Real Relationship Inventory and for Judges’ Ratings of Immediacy Depth,
Appropriateness, Resolution, and Quality.

Variable N M SD Min Max

Immediacy Depth 363 3.17 0.89 1.00 1.00
Immediacy Appropriateness 363 3.90 0.71 1.50 1.50
Immediacy Resolution 363 2.89 0.86 1.00 1.00
Immediacy Quality 363 3.37 0.93 1.00 1.00
Client Real Relationship 16 4.81 0.42 3.71 3.71
Therapist Real Relationship 16 4.38 0.38 3.71 3.71

In Table 5, the means and standard deviations for real relationship and client

experiencing level (mode and peak) are reported. For this set of analyses the number of

cases was 4443 (unit = speaking turn) for experiencing level and for RR the number of

cases was 50 (unit = session). Recall, that for the judge-rated measures, five sessions did

not get assessed due to technical difficulties. Again, in regards to real relationship, all of

the mean ratings were above 4.0 and the client-rated mean was higher than the therapist-

rated mean. Client experiencing level was rated on a 7-point scale, ranging from 1

(where client disclosure is abstract, impersonal, and externalized) to 7 (where client

awareness and engagement of feelings is immediate, expansive, and exploratory and

experiencing serves as the basic referent for problem resolution and self-understanding).

The peak client experiencing level mean was only .07 points higher than the mean mode

of client experiencing level, which indicates that high levels of experiencing were

infrequently reached within this study. In fact out of 4,443 speaking turns, only 63

(1.42% of all speaking turns) reached an experiencing level of 4 or higher in which the

DYAD STUDY OF PSYCHOTHERAPY PROCESS

83

quality of the client’s involvement in his or her disclosure shifts to the more subjective,

personal, and emotional and “felt” flow of his her experience rather than to events or

abstractions (Klein, et al., 1969).

Table 5.
Means, Standard Deviations, Minimums and Maximums for Clients’ and Therapists’
Ratings on the Real Relationship Inventory and for Judges’ Peak and Mode ratings of
Client Experiencing Level.

Variable N M SD Min Max

Experiencing Mode 4,444 2.07 0.34 1.00 6.00
Experiencing Peak 4,444 2.14 0.43 1.00 6.00
Client Real Relationship 50 4.29 0.55 3.46 5.00
Therapist Real Relationship 50 4.05 0.42 3.21 5.00

The overall average peak experiencing levels in the present study appeared lower

than previous studies’ average peak levels (Castonguay et al.,1996; Goldman et al., 2005;

Hill et al. 1988), though no significance testing was done to determine whether this result

was significant or reliable. Yet, the means of those three studies still fell below 4.0 (M =

2.91, SD = 0.35; M = 2.31, SD = 0.59; and M = 3.81, SD = 0.49, respectively) suggesting

that experiencing levels of 4.0 or higher are not frequently reached. Thus, the means for

peak and mode experiencing level in the current study indicate that in the typical

speaking turn the client was disclosing in an externalized manner with limited to no

involvement of any inner self-referential process or exploration of feelings. Furthermore,

in only about 1% of speaking turns did clients display peaks of high experiencing levels

(> 4.0) and resulting productive process.

 Means and standard deviations for therapist immediacy and client experiencing

level (prior- and post-experiencing level) are presented in Table 6. The trends in these

analyses followed very similar patterns to the other analyses in this study. In these

DYAD STUDY OF PSYCHOTHERAPY PROCESS

84

analyses the number of cases for both therapist immediacy and client experiencing level

(prior- and post-experiencing level) was 363 (unit = speaking turn). Of the four

immediacy dimensions, appropriateness had the highest mean rating and resolution had

the lowest mean rating. Again, the peak experiencing level mean was only slightly

higher than the mean for mode experiencing level (for both prior- and post-experiencing

level). Similarly, the mean for the prior peak experiencing level was slightly higher than

the mean for prior mode of experiencing level.

Table 6.
Means, Standard Deviations, Minimums and Maximums for JudgesÕ ratings of Therapists
Immediacy Depth, Appropriateness, Resolution, and Quality and for JudgesÕ Peak,
Mode, Session-Prior Peak and Session-Prior Mode ratings of Client Experiencing Level.

Variable N M SD Min Max

Immediacy Depth 363 3.18 0.89 1.00 4.67

Immediacy Appropriateness 363 3.91 0.71 1.50 5.00

Immediacy Resolution 363 2.89 0.85 1.00 4.33

Immediacy Quality 363 3.38 0.92 1.00 4.67

Post-Experiencing Mode 363 2.15 0.47 2.00 6.00

Post-Experiencing Peak 363 2.17 0.49 2.00 6.00

Prior Experiencing Mode 363 2.16 0.50 2.00 6.00

Prior Experiencing Peak 363 2.18 0.52 2.00 6.00

Frequency Summary. Unlike the other speaking-turn level variable

(experiencing level), therapist immediacy did not occur during every speaking turn.

Therefore, a frequency summary for therapist immediacy is presented in Table 7 in

Appendix G. Out of 50 total sessions, 16 sessions had immediacy events. A total of 46

therapist immediacy events took place in those 16 sessions and the events consisted of

363 speaking turns. Overall, the therapists used immediacy in only 8% of the 4,444 total

speaking turns in the study. However, the therapists did not have uniform usage

DYAD STUDY OF PSYCHOTHERAPY PROCESS

85

proportions. Therapist A did not use immediacy at all. Therapist B used immediacy very

rarely, in only 1% of her speaking turns during the course of treatment for only one of her

clients. On the other hand, the therapist C, used immediacy on average in about 16% of

her speaking-turns with her clients (15% for Client E; and 25% for Client F).

 Although a total of 46 therapist immediacy events (ranging from 0 to 24 per

dyad) occurred only in three of the six dyads, for the descriptive data we computed the

means for each dyad and then computed the averages across all dyads in order to control

for the different number of sessions across cases. Across the six dyads, the average

number of therapist immediacy events per session was 1.08 (SD = 1.56, ranging from 0

to 3.17 per session per dyad). This is slightly higher than the average (M = .61) in the

study by Hill, Gelso et al. (under review), though no inferential tests were done to

determine if this is significant.

Regarding types of immediacy events (this includes primary and secondary

descriptions), an average of 26% (SD = 31%, range = 0% to 71%) involved an

exploration of unexpressed or covert feelings, 25% (SD = 29%, range = 0% to 67%)

involved discussion of parallels to other relationships, 17 % (SD = 19%, range = 0% to

42%) involved discussion of ruptures, 16% (SD = 17%, range = 0% to 33%) involved

negotiation of tasks and goals. In comparison to Hill, Gelso et al., (in press) where

discussion of covert feelings about the therapy relationship was generally the focus of

therapist immediacy events (occurring in 59% of immediacy events), the therapists in this

study appeared to use the immediacy types with similar frequency as no immediacy type

was used on average more than 26% of the time.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

86

In summary, the typical immediacy event in this study was similar to previous

studies in that it was brief and at least moderately effective. However, the therapists used

the immediacy types about equally. In addition, the average immediacy event was rated

above the midpoint on all the immediacy dimension scales, exhibiting moderate

resolution and depth and moderate to high quality and appropriateness, likely indicating a

moderate to highly effective immediacy event.

Table 8.
Correlation Matrix for Therapist Immediacy Dimensions.

 Depth Appropriateness Resolution Quality

Depth 1

Appropriateness .75*** 1

Resolution .94*** .81*** 1

Quality .91*** .90*** .96*** 1

Note: *** p < .01

 Therapist Immediacy Dimensions. Table 8 presents the bivariate

intercorrelations for the four dimensions of therapist immediacy: depth, appropriateness,

resolution and quality. All of the dimensions were highly and positively correlated with

each other with intercorrelations ranging from .75 to .96 (p < .01). These correlations

were similar to a previous immediacy case study (Hill et al., under review) that also

found high positive intercorrelations (ranging from .76 to .92) for each of the four

dimensions of therapist immediacy.

Analysis of Hypotheses and Research Questions

HLM (Raudenbush, Bryk, & Congdon, 2008) and Structural Equation Modeling

(SEM) were used to conduct the data analyses due to the nested nature of the data. HLM

was the preferred analysis because the variables were measured at and nested within

DYAD STUDY OF PSYCHOTHERAPY PROCESS

87

different levels (i.e. speaking turn, session, and dyad) for each analysis. As a result of

this nesting, there is an increased probability of dependent observations and an increased

potential for fallacious aggregation or disaggregation of the data. For example, for the

first hypothesis, the strength of the real relationship and session quality are session-level

variables. However, the real relationship and session quality ratings were collected from

both the clientÕs and the therapistÕs perspectives and are nested within psychotherapy

dyad. Thus, they are not independent. HLM takes into account the fact that there are

correlated error terms between clients who have the same therapist. Ignoring this

hierarchical structure of the data could cause overestimation of sampling variances,

exaggerated degrees of freedom, overly narrow confidence intervals, and an increase in

the likelihood of Type I error (Croninger, 2010). For these reasons, multivariate analyses

were conducted using HLM 6.0 (Raudenbush, Bryk, & Congdon, 2000).

Four sets of HLM analyses were conducted to test two hypotheses and one

research question, as well as to conduct an additional exploratory analysis. The first set

of HLM analyses were 2-level models (real relationship in relation to therapist

immediacy) conducted to test Hypotheses 2a and 2b. The second set of HLM analyses

were 3-level models (real relationship in relation to client experiencing level) conducted

to test Hypotheses 3a and 3b. Again, a three-level model was used because the observed

data were nested within speaking turn, session, and dyad. The third set of HLM analyses

were 2-level models (therapist immediacy versus client experiencing level) conducted to

explore possible relationships between therapist immediacy and client experiencing level.

The last set of HLM analyses were 2-level models (between counseling outcome and real

relationship) conducted to test the research question.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

88

Real Relationship and Session Quality

Hypothesis 1a. The stronger the real relationship from the clientÕs

perspective, the better the session quality from the therapistÕs perspective.

Hypothesis 1b. The stronger the real relationship from the clientÕs

perspective, the better the session quality from the clientÕs perspective.

Hypothesis 1c. The stronger the real relationship from the therapistÕs

perspective, the better the session quality from the therapistÕs perspective.

Hypothesis 1d. The stronger the real relationship from the therapistÕs

perspective, the better the session quality from the clientÕs perspective.

 As stated earlier, the clientÕs and therapistÕs real relationship and session quality

ratings are nested within the psychotherapy dyad and are not independent.

Consequentially, the first set of hypotheses was tested by 1) constructing the variables

into an actor-partner interdependence model (APIM) that takes into account the

dependencies of the nested data, and then 2) analyzing the data using structural equation

modeling (SEM). The APIM is advantageous because it assumes interdependence

between clients and therapists and tests the data for this interdependence.

Using the APIM to examine the effect of an actor on their partner and the effect of

the partner on the actor was recommended by Kenny et al. (2002). The APIM removes

the actorÕs (client or therapist) real relationship ratings from the calculation of their

partnerÕs (client or therapists) session quality ratings. The APIM accounts for the nesting

of clients and therapists by specifying a correlation between error terms associated with

the partnerÕs session quality dimensions. This correlation models the nonindependence

DYAD STUDY OF PSYCHOTHERAPY PROCESS

89

of errors between an actorÕs (client or therapist) and partnerÕs (client or therapist) session

quality ratings.

SEM was used instead of HLM because it has several advantages over MLM approaches

that address nesting. First, SEM makes of use of a more simple data structure. In the

current data set, the actor and partner are distinguishable making it suitable for SEM.

Unlike SEM, MLM would still require additional variables and product terms to

distinguish the actor from the other group members. Lastly, the APIM conceptual model

can be translated in very straightforward ways into the path-analytic model.

 Thus, in the current dyad study, a path analysis within an SEM framework was

used to analyze the APIM (Kenny, Mannetti, Pierro, Livi, & Kashy, 2002) and test the

first set of hypotheses. The basic version of APIM is applicable in the current study and

is displayed in Figure 1. Within this model, it is important to note that, consistent with

the APIM literature, the term effect is used to describe different actor-partner

relationships and not to indicate causation. The APIM that was constructed includes two

predictor variables: the therapistÕs and clientÕs real relationship (within his/her dyad), and

the therapistÕs and clientÕs session quality (within his/her dyad). There are two types of

actor effects: the effect of the clientÕs rating of the real relationship on his or her own

rating of session quality (CAE; client-actor effect), and the effect of the therapistÕs rating

of the real relationship on his or her own rating of session quality (TAE; therapist-actor

effect). In addition, there are two types of partner effects: the effect of the clientÕs real

relationship rating on the therapistÕs rating of session quality (CPE; client-partner effect),

and the effect of the therapistÕs real relationship rating on the clientÕs rating of session

DYAD STUDY OF PSYCHOTHERAPY PROCESS

90

quality (TPE; therapist-partner effect). Because the APIM model is saturated, fit

statistics are not relevant.

 Figure 2 displays the APIM results for real relationship and session quality using

the standardized solution. As shown in the figure, none of the actor effects (therapist or

client) or partner effects (therapist or client) were significant. The therapistÕs actor (b =

.09, p > .05) and partner (b = .01, p > .05) effects were not significant, nor was the

clientÕs actor (b = .13, p > .05) and partner (b = .09, p > .05) effects. Together, RRI-C

and RRI-T only accounted for 2% of the variance in session quality. The relationship

between RRI-C and RRI-T was almost zero and not significant (r = .03, p > .05).

Similarly, the relationship between therapist-rated session quality and client-rated session

quality was small and not significant (r = .12, p > .05).

Therapist-rated
Real Relationship

Client-rated
Session Quality

Therapist-rated
Session Quality

Client-rated Real
Relationship

 PC

TAE

TPE

CPE

CAE

Figure 1. Schematic of actor-partner independence model for therapistsÕ and clientsÕ real relationship and

their session quality ratings. CAE = client-actor effect; TAE = therapist-actor effect; TPE = therapist-partner

effect; CPE = client-partner effect; PC = the correlations between the predictor variables, CC = the correlation

between the criterion variables.

CC

DYAD STUDY OF PSYCHOTHERAPY PROCESS

91

In sum, the hypotheses were not supported as CRR was not related to client- or therapist-

rated session quality (hypotheses 1a and 1b), and TRR was also not related to client- or

therapist-rated session quality (hypotheses 1c and 1d).

Real Relationship and Therapist Immediacy

Hypothesis 2a. The higher the amount of therapist immediacy, the stronger

the real relationship from the clientÕs perspective

Hypothesis 2b. The higher the amount of therapist immediacy, the stronger

the real relationship from the therapistÕs perspective.

To determine whether therapist and client ratings of RR in a session was related to

amount of immediacy in a session, six HLM analyses were conducted with real

relationship and therapist immediacy. Immediacy amount was defined as the number of

times (turns) in a session that the therapist made an immediacy response. In the first

Therapist-rated Real
Relationship

Client-rated Session
Quality

Therapist-rated
Session Quality

Client-rated Real
Relationship

b = .09

b = .01

b = .09

b = .13

Figure 2. Actor-partner independence model (APIM) for therapistsÕ and clientsÕ real relationship and their

perceptions of session quality.

r = .12 r = .03

DYAD STUDY OF PSYCHOTHERAPY PROCESS

92

HLM analysis, the independent variable was the real relationship as rated by both the

therapist and client (level-2 variable; unit = dyad) and the dependent variable was

therapist immediacy amount (level-1 variable; unit = session). This analysis tested both

hypotheses 2a and 2b. The two-level model was specified as follows.

Level 1 Model

Y (amount of immediacy) = ! 0

 + ! 1 " (therapist RR within session)

 + ! 2 " (client RR within session) + r.

Level 2 Model

 ! 0 = #00 + µ0

 ! 1 = #10 + µ1

 ! 2 = #20 + µ2

In the second HLM analysis, the independent variable was the client and therapist rating

of the real relationship (level-2 variable; unit = dyad) and the dependent variable was a

dichotomous variable that indicated whether (coded 1) or not (coded 0) the therapist used

immediacy in the session. This analysis tested both hypotheses 2a and 2b by testing

whether the occurrence or non-occurrence of immediacy (Immediacy Yes/No) and if it

did occur whether it was related to RR strength for clients and therapists. The two-level

model was specified as follows:

Level-2 Model

Probability (Immediacy Ð Yes/No = 1|! j) = $

log[$/(1 - $)] = %

% = ! 0 + ! 1 x (therapist RR within session) + ! 2 " (client RR within session)

DYAD STUDY OF PSYCHOTHERAPY PROCESS

93

Level-2 Model

 ! 0 = "00 + u0

 ! 1 = "10 + u1

 ! 2 = "20

Level-1 variance = 1/[# (1- #)]

Hypothesis 3a: The higher the depth of therapist immediacy, the

stronger the real relationship from the clientÕs perspective.

Hypothesis 3b: The higher the depth of therapist immediacy, the

stronger the real relationship from the therapistÕs perspective.

Hypothesis 3c: The higher the appropriateness of therapist

immediacy, the stronger the real relationship from the clientÕs perspective.

Hypothesis 3d: The higher the appropriateness of therapist

immediacy, the stronger the real relationship from the therapistÕs

perspective.

Hypothesis 3e: The higher the resolution of therapist immediacy, the

stronger the real relationship from the clientÕs perspective.

Hypothesis 3f: The higher the resolution of therapist immediacy, the

stronger the real relationship from the therapistÕs perspective.

Hypothesis 3g: The higher the quality of therapist immediacy, the

stronger the real relationship from the clientÕs perspective.

Hypothesis 3h: The higher the quality of therapist immediacy, the stronger

the real relationship from the therapistÕs perspective.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

94

To determine whether therapist and client ratings of RR in a session was related to each

of the four dimensions of immediacy in a session, four HLM analyses were conducted.

The independent variable for these analyses was the real relationship (level-2 variable;

unit = session) and the dependent variable was each of the four immediacy rating

dimensions (level-1 variable; unit = speaking turn). Thus a separate HLM was created

for each of the four immediacy-rating dimensions (i.e. real relationship in relation to

immediacy depth, real relationship in relation to immediacy appropriateness, real

relationship in relation to immediacy resolution, and real relationship in relation to

immediacy quality). The four models for each analysis were identical and tested

hypotheses 3a Ð 3h by examining whether the amount of immediacy that was appropriate,

in-depth, of good quality, and good resolution was related to the strength of the real

relationship from the client and therapist perspectives. The two-level model was

specified as follows.

Level 1 Model

 Y (immediacy dimension) = ! 0 + ! 1 " (speaking turn) + r.

Level 2 Model

 ! 0 = #00 + #01 " (therapist RR) + #02 " (client RR) + µ0

 ! 1 = #10 + #11 " (therapist RR) + #12 " (client RR) + µ1.

Coefficients, standard errors, and t-ratios for fixed effects are presented in Tables 9, 10

for Hypotheses 2a and 2b, and in Tables 11, 12, 13, 14, and 15 for Hypotheses 3a Ð 3h.

Table 9 in Appendix I and Table 10 in Appendix J present the results for Immediacy

Amount and Immediacy Occurrence. There were no statistically significant or

meaningful results in either analysis.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

95

Table 11 presents the results for RR and Immediacy Depth. There were only two

significant findings. The first finding was that the average level of Immediacy Depth was

2.9 and was significantly different from zero. However, this result is not meaningful

because the scale does not contain zero. Thus for the remaining analyses it will not be

noted. Secondly, while therapist rated RR was not related to average level of immediacy

depth, client-rated RR was found to be significantly related to immediacy depth.

Accordingly, for every 1 point rise in client-rated RR, there is almost a .06 rise in

Immediacy Depth (! 02 = 0.06, SE = 0.03, t(12) = 2.13, p < .054). Thus when the client is

reporting a stronger RR, the depth of immediacy is higher than when the client is

reporting a weaker RR. Dividing this gamma (! 02) by the standard deviation of the

dependent variable provides an estimate of d, the effect size (ES). Thus the effect size for

the relationship between client-rated RR and immediacy depth is .07, which is considered

a small effect size.

Table 11.
RR & Immediacy Depth

Effect Coefficient SE t(12) p d

Depth Intercept 2.90 0.25 11.41 0.000 3.26

 Therapist RR -0.008 0.03 -0.28 0.787 -0.009

 Client RR 0.06 0.03 2,13 0.054 0.07

Depth Slope 0.001 0.0006 0.23 0.823 0.001

 Therapist RR 0.0001 0.0007 0.22 0.831 0.0001

 Client RR 0.001 0.0007 1.54 0.149 0.001

Table 12 presents the results for RR and Immediacy Appropriateness. Similar to

the results for Immediacy depth, there was only one significant and meaningful finding.

Client-rated RR was significantly related to immediacy appropriateness (! 02 = 0.08, SE =

DYAD STUDY OF PSYCHOTHERAPY PROCESS

96

0.02, t(12) = 3.72, p < .003). Accordingly, for every 1 point rise in client-rated RR, there

is almost a .08 rise in Immediacy Appropriateness. Thus when the client is reporting a

stronger RR, immediacy is being used more appropriately than when the client is

reporting a weaker RR. The effect size for the relationship between client-rated RR and

immediacy appropriateness is .11, which is only slightly larger than the ES for

immediacy depth and still considered a small effect size.

Table 12.
RR & Immediacy Appropriateness

Effect Coefficient SE t(12) p d

Appropriateness Intercept 3.83 0.20 19.1113 0.000 5.39

 Therapist RR -0.022 0.02 -0.96 0.359 -0.03

 Client RR 0.08 0.02 3.72 0.003 0.11

Appropriateness Slope 0.002 0.004 0.43 0.677 0.003

 Therapist RR -0.00004 0.0004 -0.10 0.922 -5.63

 Client RR 0.0006 0.0004 1.36 0.200 0.0008

Table 13 presents the results for RR and Immediacy Resolution. Similar to the

previous analyses, there was only one significant and meaningful finding. Only client-

rated RR was found to be significantly related to immediacy Resolution. Accordingly,

for every 1 point rise in client-rated RR, there is a .06 rise in Immediacy Resolution (! 02 =

0.06, SE = 0.02, t(12) = 2.79, p < .017). Thus when the client is reporting a stronger RR,

immediacy has higher resolution than when the client is reporting a weaker RR. The

effect size (d) for the relationship between client-rated RR and immediacy resolution is

.07, which is considered a small effect, similar to the effect sizes of the relationships

between client-rated RR and immediacy depth and immediacy appropriateness.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

97

Table 13.
RR & Immediacy Resolution

Effect Coefficient SE t(12) p d

Resolution Intercept 2.62 0.19 13.74 0.000 3.05

 Therapist RR -0.01 0.02 -0.59 0.568 -0.01

 Client RR 0.06 0.02 2.79 0.017 0.07

Resolution Slope 0.004 0.007 0.54 0.599 0.005

 Therapist RR 0.00005 0.0007 0.07 0.943 5.81

 Client RR 0.0004 0.0008 0.43 0.673 0.0005

Table 14 presents the results for RR and immediacy quality. Again, there was

only one significant and meaningful finding. Therapist-rated RR was not related to

average level of immediacy quality, while client-rated RR was found to be significantly

related to the average level of immediacy quality. For every 1 point increase in client

RR, there is an 0.08 point increase in Immediacy Quality (! 02 = 0.08, SE = 0.02, t(12) =

3.865, p < .003). Thus when the client is reporting a stronger RR, the therapist is using

higher quality immediacy than when the client is reporting a weaker RR. The effect size

(d) for the relationship between client-rated RR and immediacy quality is .09, which is

considered a small effect, similar to the effect sizes of the relationships between client-

rated RR and immediacy depth, immediacy appropriateness, and immediacy resolution.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

98

Table 14.
RR & Immediacy Quality

Effect Coefficient SE t(12) p d

Quality Intercept 3.13 0.19 16.09 0.000 3.37

 Therapist RR -0.03 0.02 -1.42 0.182 -0.03

 Client RR 0.08 0.02 3.87 0.003 0.09

Quality Slope 0.0002 0.006 0.04 0.971 0.0002

 Therapist RR 0.000009 0.0006 0.01 0.990 9.68

 Client RR 0.0002 0.0007 0.32 0.758 0.0002

In sum, for real relationship and therapist immediacy, only Hypotheses 3a, 3c, 3e,

and 3g were supported among all of the different categories of immediacy (depth,

appropriateness, resolution, and quality). In addition, the effect sizes for these

relationships are considered small, ranging from .07 to .11.

Real Relationship and Client Experiencing Level

Hypothesis 3a. The higher the client experiencing level, the stronger the real

relationship from the clientÕs perspective.

Hypothesis 3b. The higher the client experiencing level, the stronger the real

relationship from the therapistÕs perspective.

To test these hypotheses, two 3-level HLM analyses were conducted examining the real

relationship as the independent variable (level-2 variable; unit = session) and client

experiencing level as the dependent variable (level-1 variable; unit = speaking turn). The

third-level unit for this model was dyad. One HLM analysis tested the real relationship

and peak experiencing level, and the other HLM analysis tested the real relationship and

mode experiencing level. The models for each analysis were identical and all tested both

hypotheses 3a and 3b. The specific three-level model was:

DYAD STUDY OF PSYCHOTHERAPY PROCESS

99

Level 1 Model

 Y (mode experiencing level) = π0 + π1 × (speaking turn) + e.

Level 2 Model

 π0 = β00 + β01 × (therapist RR) + β02 × (client RR) + r0

π1 = β10 + β11 × (therapist RR) + β12 × (client RR) + r1

Level 3 Model

 β 00 = γ000 + µ00

 β 01 = γ010

 β 02 = γ020

 β 10 = γ100

 β 11 = γ110

 β 12 = γ120

Coefficients, standard errors, and t-ratios for fixed effects are presented in Tables 15 and

16 in Appendix K, and L, for Hypotheses 3a and 4b. Table 15 presents the results for RR

and Peak Experiencing Level. Average level peak experiencing was 2.17, which was

statistically significant, but not meaningful. However, no other results were significant.

Table 16, presents the results for RR and Mode Experiencing Level. Similarly, with peak

experiencing level, there were no statistically significant or meaningful results. In sum,

for real relationship and client experiencing level, neither hypothesis 3a nor 3b were

supported.

Immediacy and Client Experiencing Level

To determine whether change within session in therapist immediacy were related

to change in client experiencing level, two 2-level HLM analyses were conducted. The

DYAD STUDY OF PSYCHOTHERAPY PROCESS

100

independent variable was therapist immediacy (level-1; unit = speaking turn) and the

dependent variable was client post-experiencing level (level-1; unit = speaking turn). An

additional variable, prior experiencing level (level-1; unit = speaking turn), was also

added to the model. Since these variables were nested, the second-level unit for this

model was session. Eight separate HLM analyses were conducted within this set because

an analysis was done for each of the four immediacy rating categories separately for

mode ratings of client experiencing level (i.e. depth in relation to mode, appropriateness

in relation to mode, resolution in relation to mode, and quality in relation to mode) and

peak ratings of client experiencing level (i.e. depth in relation to peak, appropriateness in

relation to peak, resolution in relation to peak, and quality in relation to peak). However

the models for each analysis were identical. The two-level model was specified as

follows.

Level 1 Model

 Y (post-experiencing level) = β0 + β1 × (Immediacy) + β2 × (prior experiencing

level) + r.

Level 2 Model

 Β0 = γ00 + µ0

 Β1 = γ10

 Β2 = γ20

Coefficients, standard errors, and t-ratios for fixed effects are presented in Tables

17, 18, 19, 20, 21, 22, 23, and 24 for the additional exploratory analysis. It is important

to note for clarification, that for all of the additional analyses the client experiencing level

that occurred in the speaking turn that occurred immediately before the speaking turn that

DYAD STUDY OF PSYCHOTHERAPY PROCESS

101

contained therapist immediacy was labeled “prior-experiencing” and the experiencing

level in the subsequent speaking turn(s), which contained the immediacy event, was

labeled “post-experiencing level”. To further clarify, consider for example this set of

speaking turns containing a therapist immediacy event:

CL Turn #3: “I am not sure, but I might be able to find a different day
next week to reschedule.” (C-EXP = 2)

TH Turn #4: “I am concerned you are afraid to disappoint me by saying
no to me right now, just like with your mom when you
didn’t want to go the mall yesterday… What is it like for
you to say no to me?” (IMM)

CL Turn #4: “Umm… Yea, I do not want to disappoint you, so I feel
some dread and guilt about telling you I cannot reschedule
for next Thursday…” (C-EXP = 3)

For the client in speaking turn #3, the experiencing rating was a level 2 and the

experiencing rating for the client in speaking turn #4 was a level 3. Thus in this example,

the therapist immediacy event occurred in speaking turn #4 (initiated by the therapist), so

the client’s prior-experiencing was a level 2 and the client’s post-experiencing was a

level 3.

Mode of client post-experiencing level. Table 17 presents the results for depth

of therapist immediacy and mode of client post-experiencing level. All of the results of

the analysis were significant. First, the prior speaking turn’s mode of experiencing level

is positively related to post-experiencing level (the following speaking turn’s mode of

experiencing level) (γ20 = 0.58, SE = 0.04, t(359) = 14.81, p < .000). In other words, if

the prior mode was higher, then the experiencing mode in the following speaking turn

(i.e. post-experiencing level) was higher. Thus, it is likely that if a client was

experiencing at a high level, then the following speaking turn was also likely to be high

in experiencing level. The effect size for the relationship between prior mode of client

DYAD STUDY OF PSYCHOTHERAPY PROCESS

102

experience level and mode of client post-experiencing level is 1.23, which is considered a

large effect. Secondly, therapist immediacy depth was also significantly related to mode

of client post-experiencing level when controlling for the prior speaking turn’s mode of

client experiencing level (γ10 = 0.05, SE = 0.02, t(359) = 2.42, p < .016). These results

indicate that the higher the depth of immediacy, the greater the post-experiencing level

mode even after controlling for the prior mode (of experiencing level). Moreover, the

effect size for the relation between immediacy depth and mode of client experiencing

level when controlling for the prior speaking turn’s mode of experiencing, was 0.11,

which is considered a small effect.

Table 17.
Immediacy Depth & Post-Experiencing Mode

Effect Coefficient SE t(359) p d

Experiencing Mode Intercept 2.16 0.03 69.76 0.000 4.60

Immediacy Depth Slope 0.05 0.02 2.42 0.016 0.11

Prior-Experiencing Mode Slope 0.58 0.04 14.81 0.000 1.23

A similar pattern was found for immediacy appropriateness and mode of client

post-experiencing level. Table 18 presents the results for appropriateness of therapist

immediacy and mode client post-experiencing level. Again, two findings of the results

were significant. The prior mode of experiencing level was positively related to the

mode of post-experiencing level (γ20 = 0.58, SE = 0.04, t(359) = 14.86, p < .000).

Therefore, if the prior speaking turn’s mode was higher then the experiencing mode in

the following speaking turn was higher. The effect size for this relationship between

immediacy appropriateness and mode of client post-experiencing level is 1.23, which is

considered a large effect. And secondly, immediacy appropriateness was also

DYAD STUDY OF PSYCHOTHERAPY PROCESS

103

significantly related to mode of client post-experiencing level when controlling for the

prior speaking turn’s mode of client experiencing (γ10 = 0.07, SE = 0.03, t(359) = 2.63, p

< .009). Again, these results indicate that the higher the appropriateness of immediacy,

the greater the mode of post-experiencing level even after controlling for the prior

speaking turn’s mode (of experiencing level). The effect size for this effect is .15, which

is considered a small effect.

Table 18.
Immediacy Appropriateness & Post-Experiencing Mode

Effect Coefficient SE t(359) p d

Experiencing Mode Intercept 2.16 0.03 80.07 0.000 4.60

Immediacy Appropriateness Slope 0.07 0.03 2.63 0.009 0.15

Prior-Experiencing Mode Slope 0.58 0.04 14.86 0.000 1.23

Table 19 presents the results for resolution of therapist immediacy and mode of

client post-experiencing level. Similar to the depth and appropriate analyses, two major

findings of the analysis were significant. First, the prior speaking turn’s mode of

experiencing level was positively related to client post-experiencing mode (γ20 = 0.58, SE

= 0.04, t(359) = 14.77, p < .000). Thus, if the prior speaking turn’s mode was higher,

then the experiencing mode in the following speaking turn was higher. Similar to the

previous immediacy and experiencing level analyses, the effect size for this relation is

considered large (d = .13). Secondly, therapist immediacy resolution was also

significantly related to mode of client post-experiencing level when controlling for the

prior speaking turn’s mode of client experiencing (γ10 = 0.06, SE = 0.02, t(359) = 2.46, p

< .014). Yet again, this result indicates that the higher the resolution of immediacy, the

greater the post-experiencing level mode even after controlling for the prior mode (of

DYAD STUDY OF PSYCHOTHERAPY PROCESS

104

experiencing level). The effect size for this relationship between immediacy

appropriateness and mode of client post-experiencing level when the prior speaking

turn’s mode of client experiencing level is controlled, is .13, a small effect size.

Table 19.
Immediacy Resolution & Post-Experiencing Mode

Effect Coefficient SE t(359) p d

Experiencing Mode Intercept 2.16 0.03 84.59* 0.000 4.60

Immediacy Resolution Slope 0.06 0.02 2.46 0.014 0.13

Prior-Experiencing Mode Slope 0.58 0.04 14.77 0.000 1.23

Table 20 presents the results for quality of therapist immediacy and mode of

client post-experiencing level. All of the results of the analysis were significant and had

the same pattern as depth, appropriateness, and resolution. First, the prior speaking turn’s

mode of experiencing level is positively related to the mode of client post-experiencing

level (γ20 = 0.58, SE = 0.04, t(359) = 14.88, p < .000). Hence, if the prior mode was

higher then the experiencing mode in the following speaking turn was higher. Again, the

effect size for this relation was large (d = 1.23). Second, therapist immediacy quality was

also significantly related to mode of client post-experiencing level when controlling for

the prior mode of client experiencing (γ10 = 0.05, SE = 0.02, t(359) = 2.31, p < .022).

Once more, this finding indicates that the higher the quality of immediacy, the greater the

post-experiencing level mode even after controlling for the prior speaking turn’s mode.

And again, the effect size for this relation was small (d = .11).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

105

Table 20.
Immediacy Quality & Post-Experiencing Mode

Effect Coefficient SE t(359) p d

Experiencing Mode Intercept 2.16 0.03 80.82 0.000 4.60

Immediacy Quality Slope 0.05 0.02 2.31 0.022 0.11

Prior-Experiencing Mode Slope 0.58 0.04 14.88 0.000 1.23

Peak client experiencing level. Table 21 presents the results for quality of

therapist immediacy and peak client post-experiencing level. The results for these

subsequent four analyses with peak post-experiencing level as the dependent variable

were identical to the results of the previous four analyses in which mode of client post-

experiencing level was the dependent variable. Again, two of results of the analysis were

significant. First, the prior speaking turn’s peak of experiencing level was positively

related to the peak client post-experiencing level (γ20 = 0.60, SE = 0.04, t(359) = 15.51, p

< .000). Thus, if the prior peak was higher then the experiencing peak in the following

speaking turn was higher. The effect size of this relation was large (d = 1.22). Secondly,

immediacy quality was significantly related to peak post-experiencing level when

controlling for the prior speaking turn’s peak experiencing level (γ10 = 0.06, SE = 0.02,

t(359) = 2.60, p < .012). These results indicate that the higher the quality of immediacy,

the greater the post-experiencing level peak even after controlling for the prior speaking

turn’s peak. The effect size for this relation was .12, which is considered small.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

106

Table 21.
Immediacy Depth & Post-Experiencing Peak

Effect Coefficient SE t(359) p d

Experiencing Peak Intercept 2.18 0.03 67.72 0.000 4.45

Immediacy Depth Slope 0.06 0.02 2.60 0.010 0.12

Prior-Experiencing Peak Slope 0.60 0.04 15.51 0.000 1.22

Table 22 presents the results for appropriateness of therapist immediacy and peak

client post-experiencing level. Once again, all of the results of the analysis were

significant. First, as in the previous analyses, the prior speaking turn’s peak of

experiencing level was positively related to peak client post-experiencing level (γ20 =

0.59, SE = 0.04, t(359) = 15.84, p < .000). Hence, the higher the experiencing peak in the

prior speaking turn, the higher the experiencing peak in the speaking turn that follows.

The effect size for this relationship is 1.20 and it is considered to be a large effect.

Secondly, therapist immediacy appropriateness was also significantly related to peak of

client post-experiencing level when controlling for the prior speaking turn’s peak of

client experiencing (γ10 = 0.08, SE = 0.03, t(359) = 2.91, p < .016). Similar to the

previous analyses, these results indicate that the higher the appropriateness of immediacy,

the greater the post-experiencing level peak even after controlling for the prior speaking

turn’s peak. The effect size for this association is .16, which is slightly larger than the

one found with depth and peak, but it is still considered to be a small effect.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

107

Table 22.
Immediacy Appropriateness & Post-Experiencing Peak

Effect Coefficient SE t(359) p d

Experiencing Peak Intercept 2.17 0.03 77.83* 0.000 4.43

Immediacy Appropriateness Slope 0.08 0.03 2.91 0.004 0.16

Prior-Experiencing Peak Slope 0.59 0.04 15.48 0.000 1.20

Table 23 presents the results for resolution of therapist immediacy and peak client

post-experiencing level. Similar to the depth and appropriate analyses, all of the results

of the analysis were significant. First, the prior speaking turn’s peak experiencing level

was positively related to the client’s post-experiencing level peak (γ20 = 0.60, SE = 0.04,

t(359) = 15.45, p < .000). Thus, if the prior speaking turn’s peak experiencing level was

higher, then the experiencing peak in the following speaking turn was higher. The effect

size for this relation is 1.22, which is considered a large effect. Second, immediacy

resolution was also significantly related to peak post-experiencing level after controlling

for the peak of prior-experiencing level (γ10 = 0.06, SE = 0.02, t(359) = 2.58, p < .012).

Yet again, these results indicate that the higher the resolution of immediacy, the greater

the post-experiencing level peak even after controlling for the peak of the prior speaking

turn. The effect size for this relationship was small (d = .12)

DYAD STUDY OF PSYCHOTHERAPY PROCESS

108

Table 23.
Immediacy Resolution & Post-Experiencing Peak

Effect Coefficient SE t(359) p d

Experiencing Peak Intercept 2.17 0.03 83.25 0.000 4.43

Immediacy Resolution Slope 0.06 0.02 2.58 0.011 0.12

Prior-Experiencing Peak Slope 0.60 0.04 15.45 0.000 1.22

Table 24 presents the results for quality of therapist immediacy and peak client

post-experiencing level. All of the results of the analysis were significant and had the

same pattern as depth, appropriateness, and resolution. The two major findings were as

follows. First, the prior speaking turnÕs peak experiencing level (i.e. prior-experiencing

peak) was positively related to post-experiencing level peak (γ20 = 0.60, SE = 0.04, t(359)

= 15.59, p < .000). Hence, if the experiencing level peak in the prior speaking turn was

higher, then the experiencing peak in the following speaking turn was higher. Again, the

effect size for this relationship was large (d = 1.22). Second, therapist immediacy quality

was also significantly related to peak post-experiencing level after controlling for prior-

experiencing level peak (γ10 = 0.05, SE = 0.02, t(359) = 2.46, p < .010). Once more,

these results indicate that the higher the quality of immediacy, the greater the post-

experiencing level peak even after controlling for the prior speaking turnÕs peak. The

effect size for this relation was .10, which considered a small effect.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

109

Table 24.
Immediacy Quality & Post-Experiencing Peak

Effect Coefficient SE t(359) p d

Experiencing Peak Intercept 2.17 0.03 79.53 0.000 4.43

Immediacy Quality Slope 0.05 0.02 2.46 0.015 0.10

Prior-Experiencing Peak Slope 0.60 0.04 15.59 0.000 1.22

Overall for immediacy and experiencing level, two major findings emerged in

each sub-analysis. First, for both mode and peak client experiencing level, the prior-

experiencing level significantly and positively related to the post-experiencing level.

This relation had a consistent and large effect size throughout the sub-analyses.

Secondly, all of the associations between therapist immediacy (depth, appropriateness,

resolution, and quality) and client post-experiencing level (peak and mode) were

significant and positive but had small effect sizes (ranging from .10 to .16).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

110

Chapter Five

Discussion

This chapter will include an overview and discussion of the major findings from

the present study, followed by implications for research and practice, as well as

limitations. All findings were derived from six clients and their three therapists who had

completed at least four sessions of ongoing brief psychotherapy. Given the relatively high

mean outcome scores for participants overall, results should not be generalized to

participants who had a poor outcome in treatment. Lastly, as this study was a naturalistic,

correlational field study, causal inferences or inferences about directionality are not

offered. Instead, I describe the relationships between variables observed in the six cases

treated at a Mid-Atlantic university health center and a Northeastern university

counseling center.

Descriptive Findings.

Frequency of therapist immediacy. Therapist immediacy was used relatively

infrequently, occurring from 0% to 25% of speaking turns in the six cases of brief

psychotherapy. The vast majority of therapist immediacy events (43 out of 46) were

initiated by Therapist C, the experienced therapist in the study. The remaining three

therapist immediacy events were initiated by therapist B in dyad 4, an Asian international

therapist-trainee working with an Asian-American male client (Client D). Therapist B

did not initiate any immediacy events with her other client (Client C) and Therapist A,

also an Asian international therapist-trainee, did not initiate any immediacy events with

any of her clients. This is consistent with previous research, which suggests that

experienced therapists use immediacy more frequently and effectively than therapist-

DYAD STUDY OF PSYCHOTHERAPY PROCESS

111

trainees because trainees were less confident of their ability to use immediacy and less

comfortable using immediacy (Hill, Gelso et al. under review; Hill et al., 2009; Kasper et

al., 2009; Mayotte-Blum, 2012).

In addition to inexperience, the cultural background of the therapist-trainees in

this sample may have also affected how frequently immediacy was used. As the two

therapist-trainees in this sample were Asian International therapist-trainees, it has been

suggested by Hill, Gelso et al. (under review) that immediacy may be contrary to cultures

that discourage direct communication about maladaptive behaviors and thus is

uncomfortable to use. As such, the trainees may have relied on interventions other than

immediacy that were in better harmony with their own cultural experiences and values.

However, it is important to note that culture involves many factors and dimensions of a

person’s experience and furthermore, the international therapist-trainees’ psychotherapy

experience using immediacy, theoretical orientation and cultural background was

formally assessed with little depth or not at all, so the following cultural consideration is

only speculative regarding immediacy usage by the therapist-trainees in this study and

highlights only one of many possible factors influencing its use.

Therapist immediacy types. Therapist C was responsible for almost all of the

immediacy events (43 out of 46 events) in this study. As such, the data on types

essentially reflects only therapist C’s usage and allow for some comparison between her

and the experienced therapists in previous case studies (Hill et al, 2008; Kasper et al.,

2008; Mayotte-Blum et al., 2012).

The most common type of immediacy used by therapist C was an exploration of

unexpressed or covert feelings (e.g. “You were unusually late today, and you seem to be

DYAD STUDY OF PSYCHOTHERAPY PROCESS

112

looking at your coat more than making eye-contact with me. I wonder if you are

uncomfortable being here with me right now”). Used less often was discussion of

parallels to other relationships (e.g. “You said you don’t let yourself get attached because

everyone has let you down. I wonder if that is keeping you disconnected from me”).

Used least often were discussion of ruptures (“I apologized for my mistaken assumption

about your intentions last week. What do you sense is going on between us in today’s

session”), and negotiation of tasks and goals (“How do you feel about exploring the

pressure you feel to please me instead of answering any difficult questions”).

In comparison to the therapists in the Hill et al. (2008) and Kasper et al. (2008)

case studies, Therapist C used her types of immediacy in supportive ways (reinforcing the

client for something she did, indicating that she wanted to partner/collaborate with her,

inquiring about client’s reactions to therapy, or reinforcing that it was okay to disagree

with her) similar to Dr. W in the Hill et al. case, even though she used drawing parallels

to other relationships and making the covert overt -- possibly more challenging and

confrontational types of immediacy – in a similar frequency to the other more supportive

types (that were used by Dr. N in the Kasper et al., case study).

Thus, Therapist C used the different types of immediacy with more diversity than

experienced therapists in previous research, not highly favoring one type over the other.

In addition, in comparison to the experienced therapists in the previous case studies (Hill

et al, 2008; Kasper et al., 2008; Mayotte-Blum et al., 2012), Therapist C seemed to use all

of the types of immediacy in supportive ways that increased the client’s comfort, despite

the challenging and confrontational nature of certain aspects of the immediacy types. For

example, the judges often noted Therapist C’s knack of incorporating the client’s

DYAD STUDY OF PSYCHOTHERAPY PROCESS

113

wording and manner of expression into her immediacy statements, while positively

framing (or reframing) the clientÕs response in terms of their immediate interaction. To

the judges, this seemed to set the client at ease despite the challenging nature of the

immediacy event. Thus, her high ratings of appropriateness and diverse use of

immediacy types suggests a flexibility with immediacy that helped Therapist C to tailor

her use of immediacy to her clientÕs needs and the needs of their therapeutic relationship.

 Therapist immediacy dimensions. Almost all of the immediacy events in the

current study were judged as a moderately to highly effective. On average, the therapists

in the study implemented immediacy events that were moderate in depth (M = 3.15, on a

5-point scale), reached a moderate level of resolution (M = 2.89), were moderately high

in quality (M = 3.37), and were highly appropriate (M =3.90). The current sampleÕs

judgesÕ scores reflect that none of the events were considered harmful and that on

average the immediacy events were considered valuable and had impact.

 Client experiencing level (C-EXP). In a typical speaking turn in this study,

clients exhibited low levels of experiencing (< 3.0, on a 7-point scale). Thus, clients

disclosed in an externalized manner with limited to no involvement of inner self-

referential process or exploration of feelings. High levels of experiencing (> than 4.0),

which are considered to reflect productive process for a client (Klein et al., 1969), only

occurred in about 1% of clientsÕ speaking turns. It is not clear as to what proportion of

experiencing should be above 4, as many aspects of the therapy process vary in

importance within each client (like building rapport, etc.). Goldman et al. (2005)

examined the experiencing level of clients in isolated portions of therapy that involved

thematic emotional problems. In that study, the average experiencing level in the later

DYAD STUDY OF PSYCHOTHERAPY PROCESS

114

portions of treatment was 4.13. So in building a picture of the how the clientÕs

experiencing emerges in a session, it is possible that aggregating experiencing data that

samples all portions of the treatment (both clinically central and non-central aspects) may

mask the occurrence of productive process. Furthermore, client experiencing level may

best relate to measures of variables that similarly observe and assess phenomena within

speaking turns (Hill et al., 1988).

Main Findings

The Real Relationship and Session Quality

The strength of the real relationship was expected to positively relate to session

quality because a strong real relationship is theorized to enhance the therapistÕs

experience of the session and increase therapeutic gain for the client (Gelso, 2011). None

of the Hypotheses (1a Ð 1d) regarding real relationship (RR) and session quality were

supported. This finding was unexpected because in eight previous studies (Ain & Gelso,

2008, 2011; Fuertes et al., 2007; Gelso et al., 2012; Gullo et al.,2012 ; LoCoco et al.,

2011; Markin, Kivlighan, Gelso et al., under review; Marmarosh et al., 2009) RR was

found to significantly relate to treatment progress and outcome from either the therapistÕs

perspective and/or the clientÕs perspective. However, the mean scores on RR for both

clients and therapists were high (> 4.0 on a 5-point scale) and the mean ratings of session

quality were high for clients and therapists (>6.0 on a 7point scale). As a result, it is

possible that the very high scores indicated a ceiling effect, due to many scores at the

upper limit of the RR and session quality measures (Cramer, 2005; Vogt, 2005). This

ceiling effect may have reduced the variance of RR and session quality, and reduced

variance tends to result in attenuated correlations. (Cramer, 2005; Vogt, 2005).

DYAD STUDY OF PSYCHOTHERAPY PROCESS

115

Consequently, the reduced variance may have reduced the sensitivity of the analyses to

detect significant correlations between the real relationship and session quality (Cramer,

2005; Vogt, 2005).

 Another important consideration regarding the lack of detected associations

between RR and session quality in the current study is that most other studies that

measured RR and session progress or outcome did not use APIM to control for the actor

and partner interdependence in client and therapist ratings of RR and session

progress/outcome (Ain & Gelso, 2008, 2011; Fuertes et al., 2007; Gullo et al., 2012;

LoCoco et al., 2011). Marmarosh et al. (2009) used HLM to control for the nested nature

of the data, similar to the current study, but this only allowed the authors to address actor

effects. The current study conceptualized the therapy dyads as couple-oriented dyads

similar to the previous study by Gelso et al. (2012). As Gelso et al. pointed out, therapy

dyads are more likely to be couple-oriented dyads, in which each participantÕs perception

(therapist or client) of outcome is related to both participantsÕ perceptions (therapist and

client) of the real relationship, due to nonrandom dyad composition, sharing the same

therapeutic environment, and mutual influence. Perhaps had the other studies controlled

for actor-partner independence, they may not have found a significant relationship

between RR and outcome. However, recent studies by Gelso et al. (2012) and Markin et

al. (under review) used the APIM and found significant results between RR and session

quality and treatment progress/outcome, so it is not clear how actor-partner interdepence

may or may not have affected results of the previous studies.

In addition to the above measurement and analysis considerations, the

racial/ethnic minorities (REM) composition of this sample was noteworthy. In

DYAD STUDY OF PSYCHOTHERAPY PROCESS

116

comparison to the previous studies (Ain & Gelso, 2008, 2011; Fuertes et al., 2007; Gelso

et al., 2012; Gullo et al., 2012; LoCoco et al., 2011; Markin, Kivlighan, Gelso, under

review; Marmarosh et al., 2009) that detected significant associations between RR and

session quality or treatment progress/outcome, the majority of this sampleÕs clients and

therapists were racial/ethnic minorities (REM). Despite sample differences such as

numbers of cases, setting, presenting problems, experience level and theoretical

orientation of therapists, in the previous studies the majority of the clients and therapists

were European American (ranging from 74% to 100% in each studiesÕ client sample and

ranging from 71% to 100% of each studiesÕ therapist sample), whereas in this study only

33% (2 out of 6) of the clients and 33% (1 out of 3) of the therapists were European

American. As a result, four of the six dyads in the current study were similar-REM and

cross-REM dyads. Multicultural scholars recommend examining the effects of REM

psychotherapy dyads given that the interpersonal and sociopolitical contexts of

psychotherapy dyads mutually influence each other (Gaztambie, 2011; La Roche, 2005;

Owen, Tao, Leach et al., 2011). Hence it is questionable whether and how previous

findings regarding RR strength and session progress and outcome should generalize to

the present sample with the majority of REM participants.

In sum, within this sample, there were no significant associations between the

strength of the real relationship and session quality from either the therapist or client

perspectives, which is inconsistent with previous investigations. Measurement and

analysis differences between the current study and the previous studies regarding a

potential ceiling effect in the RR and session quality measures as well as the use of an

APIM to address interdependencies in the data may relate to this inconsistency.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

117

However, other differences in this sample such as its culturally diverse dyad

compositions could also be a factor that reflects a lack of generalizability of the previous

significant findings regarding RR strength and session quality. As such, additional

research is needed to address these measurement, analysis, and REM sample composition

differences between these studies to determine whether and in what samples the

significant associations between RR and session progress/outcome are reliable and

consistent.

The Real Relationship and Therapist Immediacy

The strength of the real relationship was expected to positively relate to amount of

therapist immediacy because therapist immediacy initiates a self-revealing exchange that

likely reduces distortion, enhancing perceptions of realism; and is likely experienced as

an invitation to be interact with less fa•ade, defense, and repression, increasing

genuineness. The findings of the study indicated mixed support for this prediction.

Neither client nor therapist RR in a session was significantly related to either the amount

of immediacy or whether immediacy occurred in a session. However, client perceptions

of RR strength were significantly associated to the average rating of immediacy quality,

appropriateness of immediacy, immediacy depth, and resolution of immediacy. As

discussed above in the descriptive findings, the typical immediacy event in the current

study was rated moderate to high in depth, appropriateness, resolution and quality Ð

indicating that in the sessions in which it was used, immediacy was generally effective.

Thus, these findings suggest that for clientsÕ perceptions of the real relationship, the

amount of immediacy did not matter as long as the immediacy was conducted effectively

in terms of quality, depth, appropriateness and resolution.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

118

To date, no previous study has examined therapist immediacy in relation to the

strength of the real relationship. However, two studies have examined the real

relationship in connection to the amount and relevance of self-disclosure in general

(recall that therapist immediacy is a specific type of self-disclosure). Ain and Gelso

(2008) examined self-disclosure retrospectively from the clientÕs perspective, and Ain

and Gelso (2011) examined self-disclosure from the therapist and client perspectives in

ongoing therapy. In the first study (Ain & Gelso, 2008) only relevance of self-disclosure

related to the strength of the real relationship from the clientÕs perspective, while in the

second study (Ain & Gelso, 2011) amount of self-disclosure and not relevance of self-

disclosure related to the strength of the real relationship for clients (and therapists). The

current study provides evidence that for clientsÕ perceptions of RR, at least for a specific

type of self-disclosure, namely immediacy, the amount of self-disclosure can vary as long

as the self-disclosure was conducted effectively in terms of quality, appropriateness

(which involved evaluation of relevance), depth and resolution.

In regards to the therapistÕs perspective of the strength of the real relationship, no

relationship between RR strength and immediacy was detected in the analyses of amount

or in relation to any of the immediacy dimensions. There are no previous studies directly

investigating therapist RR strength and therapist immediacy that might provide clues as

to what might account for the lack of significant association between these two

constructs. However, these findings are somewhat inconsistent with previous case

studies of immediacy that found that when experienced, interpersonal therapists

processed the therapeutic relationship in-session, the therapist rated the work-related

aspects of the therapeutic relationship strongly and had positive reactions when

DYAD STUDY OF PSYCHOTHERAPY PROCESS

119

immediacy was used (Hill et al., 2008; Kasper et al., 2008; Mayotte-Blum et al., 2012).

In those studies, therapy participants provided descriptive reports of what sounded like

strong real relationships (e.g. being able to act in ways that were more authentic and

genuine), however, RR strength was not quantitatively assessed. Consequently, even

though those therapists rated sessions more favorably when immediacy occurred, it is

unclear as to whether immediacy affected the therapistsÕ perceptions of the strength of

the real relationship.

Regarding the current study, I speculate that, considering that 97% of the sessions

involving immediacy were conducted by the highly experienced therapist (Therapist C),

it is possible that her effective immediacy usage was not more noticeable than the

effective usage of other interventions in the session. As a result, her immediacy usage

may not have altered her perceptions of RR strength. Perhaps for experienced therapists

who thus have a high level of skill with a variety of interventions, immediacy usage may

alter how central or prominent the real relationship becomes within the therapy hour,

which Gelso (2011) terms real relationship salienceÑ but immediacy may not alter the

strength of the real relationship because other interventions (not central to the real

relationship) are used with equal effectiveness. However, experience level was only one

of many factors that may have confounded the findings. Thus future research is left to

determine whether experience level, RR salience, or any other potential factors affected

the association between therapist immediacy and therapistsÕ perceptions of real

relationship strength in the study.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

120

The Real Relationship and Client Experiencing Level (C-EXP)

The strength of the real relationship was expected to positively relate to client

experiencing level because it is theorized that a client is likely to exhibit a high level of

experiencing (i.e. engagement in inner, lived process and openness to their feelings)

when the client and therapist perceive their relationship characterized by genuineness,

realism, and positive feelings toward one another Ð all characteristics of a strong real

relationship (Gelso, 2011; Gendlin, 1996; Rogers, 1959). Surprisingly, none of the

Hypotheses (4a and 4b) were supported.

To my knowledge, no previous research has examined the real relationship and

client experiencing level. However, the current studyÕs lack of significant association

between RR strength and C-EXP are inconsistent with previous research examining

constructs related to C-EXP, which found the strength of the real relationship

significantly related to the tendency to attend to oneÕs feelings (Fenigstein, Scheier, &

Bus, 1975). In addition, the current statistically insignificant results between RR and C-

EXP are inconsistent with previous research that found C-EXP to be significantly

associated to constructs related to the real relationship: working alliance (Goldman,

Greenberg and Pos, 2005), and self-disclosure (Hill et al., 1988). And finally, the lack of

significant relationship between RR and C-EXP in the current study is inconsistent with

three case studies (Hill et al. 2008; Kasper, Hill & Kivlighan, 2008; Mayotte-Blum et al.,

2012) in which the therapy participants provided descriptive reports of what sounded like

strong real relationships (e.g. being able to act in ways that were more authentic and

genuine). In those studies, what sounded like a strong RR related to what sounded like

increased client experiencing (e.g. an increased openness in and ability to express their

DYAD STUDY OF PSYCHOTHERAPY PROCESS

121

immediate feelings). Despite, this related literature, I cannot account for the lack of

significant associations between the strength of the real relationship and client

experiencing level.

Additional Analyses Ð Therapist Immediacy and Client Experiencing Level

In order to shed some light on questions that emerged during this investigation,

but were beyond the original scope of this study, additional analyses were conducted

examining the association between therapist immediacy and client experiencing level.

HLM analyses revealed two major findings that shed light on the use of

immediacy and the clientsÕ experience level (i.e. engagement in inner, lived process and

openness to their feelings) during treatment in the current sample. First, if a client was

experiencing at a high level in the current speaking turn, then the experiencing level in

the subsequent speaking turn was also likely to have a high experiencing level. The

effect size for this finding was very large. Secondly, between speaking turns, the higher

immediacy was in terms of depth, appropriateness, resolution and quality, the greater the

clientÕs experiencing level in the corresponding speaking turn(s), after controlling for the

prior speaking turnÕs experiencing level (small effect size). It is important to recall that

the current speaking turnÕs experiencing level was labeled Òprior-experiencingÓ and the

subsequent speaking turnÕs experiencing level was labeled Òpost-experiencing levelÓ (see

Results section, pg. 93-94). As a result, therapist immediacy that was higher in depth,

appropriateness, resolution or quality was related to higher post-experiencing levels after

controlling for prior-experiencing levels. These findings therefore indicate that despite

the low frequency of therapist immediacy and the low overall average of client

experiencing level in the current study, therapist immediacy was typically used

DYAD STUDY OF PSYCHOTHERAPY PROCESS

122

effectively in this study and its use had immediate impact in the speaking turns in which

it occurred by increasing clientsÕ experiencing level.

Though no previous study has examined therapist immediacy and client

experiencing level, these findings are consistent with previous immediacy case studies

(Hill et al. 2008; Kasper, Hill & Kivlighan, 2008; Mayotte-Blum et al., 2012), that

qualitatively examined the consequences of immediacy for the client and found

descriptive evidence of strong real relationships between the therapist and client and an

increased openness in and ability of the clients to express their immediate feelings.

Moreover, these findings are also consistent with Hill et al.Õs (1988) study, in which

clients attained higher levels of experiencing when their prior experiencing level was

higher. Hill et al. found that previous client experiencing level accounted for more

variance in outcome than therapistsÕ response modes, which is consistent with the effect

sizes of the current findings.

Implications for Practice and Research

 The results from the present study provides mixed support for the theoretical

(Gelso & Carter, 1985, 1994; Gelso, 2009a; Gelso 2011) and empirical (Ain & Gelso

2008; Eugster & Wampold, 1996; Fuertes et al., 2007; Gelso et. al., 2005; LoCoco et al.,

2011; Gullo et al., 2012; Marmarosh et al., 2009; Spiegel et al., 2008) literature on the

real relationship and the important role that it plays in psychotherapy. Psychometric

issues regarding a ceiling effect in the RR and session quality measures and analysis

inconsistencies in the empirical literature regarding potential actor-partner

interdependencies, and the lack of time-varying RR measures that can better relate to

phenomena observed at the speaking turn level, may at least partially account for the lack

DYAD STUDY OF PSYCHOTHERAPY PROCESS

123

of positive findings regarding RR strength and session quality and client experiencing

level in the present study. Furthermore, additional development, refinement and

validation of the RR measures may improve these issues. However, the overall lack of

significant findings in this study between RR strength and most of the other variables in

this study (i.e. session quality, and client experiencing level) suggests that within this

sample, the associations between the real relationship and other process and outcome

variables may have been influenced by a combination of factors not present in previous

investigations.

 Though I can only speculate, my research highlights the need to include

racial/cultural themes as an important construct in the real relationship. Multicultural

scholars and practitioners have argued that race, ethnicity, gender, socioeconomic status,

sexual orientation, and many other sociocultural values and identities of therapists and

clients influence the interpersonal interaction in the therapy hour (Gelso, 2011;

Gatzambie, 2011; Owen et al., 2011; La Roche, 2012). The racial, ethnic, and SES

diversity of the client and therapist sample in my study (compared to samples in previous

related research) and the lack of significant findings between RR and session quality and

RR and client-experiencing level suggest that some combination of these factors affect

how RR strength relates to aspects of process and outcome. In future research, it would

be fascinating to examine the strength of the real relationship in dyads that have cultural

similarities and differences that are overt (i.e. race, gender, body-image, disability) and

covert (i.e. acculturation, sexual orientation, racial/ethnic identity, gender identity, social

ally identity). Perhaps culture examined in this way, cultural factors would moderate the

associations between RR and other process and outcome variables.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

124

The present study also provides support to recent literature that suggests that self-

disclosure in general and immediacy in particular, relates to the strength of the real

relationship (Ain & Gelso, 2008, 2011; Gelso, 2011). Based on the results from the

current study, it appears that from the client perspective, the more that therapist

immediacy was appropriate, in-depth, high quality or higher in resolution, the stronger

the real relationship regardless of the amount of immediacy used. Though one cannot

make causal inferences from correlational data, these results lend support to GelsoÕs

(2011) proposition that self-disclosures and immediacy not only make the real

relationship more salient, but they affect therapy in a healthy way when they are relevant

to the clientÕs needs, well-timed, infrequent, and brief.

Regarding therapist perceptions of the real relationship, in particular for the

experienced therapist (Therapist C) who used immediacy, the use of immediacy was not

associated to RR strength any more than her use of other interventions, though I speculate

that it may have been associated to RR salience. Thus, future research should investigate

how immediacy usage affects both RR salience and RR strength in therapists that differ

in experience level and comprise dyads with diverse training backgrounds. In addition,

therapist immediacy should be compared to other interventions that are similar to and

different from immediacy to examine how they differentially relate to RR strength.

One remarkable distinction between this sample and those of previous studies was

the cultural composition of the dyads. Four out of the six dyads were REM similar- and

cross-cultural dyads. However (remarkably), the only significant results in the entire

study involved therapist immediacy and came from the cases that were European

American similar-culture dyads. The results are thus not generalizable to culturally

DYAD STUDY OF PSYCHOTHERAPY PROCESS

125

diverse dyads. Given these differences between the cases where I had different cultural

pairings, it would be fascinating to look at cultural implications for immediacy. Owen,

Imel, Tao et al. (2011) have found evidence that an orientation toward cultural issues in

therapy (MCO) is positively related to the strength of the real relationship and that MCO

may be a factor in addressing what they term Òcultural rupturesÓ in cross- or similar

culture psychotherapy dyads with REM backgrounds. The authors suggest that therapists

disclosing and revealing their own cultural values and acknowledging their clientsÕ

cultural background strengthens the real relationship between the therapy participants.

Perhaps this is also an example of what cultural immediacy may look like with culturally

different psychotherapy dyads. Such cultural applications of therapy process and

outcome research seems particularly important when evaluating the effectiveness of

therapist interventions and other potential moderating factors, in an attempt to better

tailor therapy to fit specific ingredients, circumstances, points in treatment, and outcomes

for diverse clients and therapists (Gelso & Palma, 2011; Hill et al., under review).

 In addition to the future implications that the present study has for subsequent

research, the results of the present study also have implications relevant to practitioners.

For practitioners, the most important implication is that therapist immediacy is positively

associated to the strength of the real relationship in the eyes of clients. Furthermore,

amount of immediacy is not what counts for clientsÕ perceptions of the strength of their

real relationship. Rather, it is the use of immediacy with any of the four features of

appropriateness, depth, quality or resolution that is highly related to clientÕs perceptions

of stronger real relationships. In previous case- and event-analyses of immediacy used in

varying amounts (5% to 38%), therapist immediacy was found to help clients negotiate

DYAD STUDY OF PSYCHOTHERAPY PROCESS

126

the therapeutic relationship, express feelings about the therapist and therapy, facilitate a

corrective relational experience, and help clients feel validated and cared for (Hill et al.,

2009, under review; Kasper et al., 2009; Mayotte-Blum, 2012). Considering these results

in conjunction with the findings of this study, it is likely that therapist immediacy, if done

appropriately, or with depth, or quality or resolution, will increase the strength of the real

relationship for clients. Furthermore, considering the amounts of frequency usage in the

current and previous studies (ranging from 0% to 38%), in order to have a strong real

relationship, the therapist does not have to be frequently disclosing or highly revealing.

For therapists who are hesitant to use immediacy due to experience level, training

program culture or cultural background incongruent with being more self-revealing, this

may be encouraging and helpful to understand. In general, the current studyÕs findings

support recommendations that therapists should use immediacy or self-disclosure

judiciously (Hill & Knox, 2009; Gelso, 2011) to best impact the strength of the real

relationship for clients.

Limitations

 One of the main limitations of the study was that given the time frame and

methods, only a small number of brief psychotherapy cases could be tracked, which

limited the power of certain analyses due to variables with low numbers of cases. As it

was a naturalistic study, I chose measures that were short, set minimal criteria for client

selection (able to complete at least 4 sessions), allowed the therapy to terminate or

continue as the therapeutic needs dictated, and asked therapists to simply ask their next

client to participate until therapists had each completed two psychotherapy cases. In this

way, within one year, dyads formed, developed, and completed their treatment with

DYAD STUDY OF PSYCHOTHERAPY PROCESS

127

minimal research influence but with a small number of cases. Thus, though the results

may be especially representative of actual therapy conducted by therapist-trainees

(doctoral interns) and highly experienced therapists (LCSW) with diverse adult clients,

the number of cases limited the power to detect significant associations in the processes

and outcome of the therapy sampled in this study.

Equally, there are some generalizability limitations within this sample due to the

methodological efforts. Typical reasons for why a student would not be able to receive

psychotherapy services at the health center and counseling center (and thus could not

participate in the study) was that the client was under 18 years of age, was not registered

for classes, was suicidal or a danger to others, or if he or she had symptoms so severe

they needed hospitalization. Thus, the results may not generalize to those populations or

settings outside the university setting. In addition, the therapists for the study consisted

of two psychology pre-doctoral interns from a counseling center in the Northeast region,

and one highly experienced LCSW from a health center at a Mid-Atlantic university.

Therefore the results of this study may only generalize to social workers and psychology

interns with similar years of experience and not apply to psychiatrists, counselors,

therapists, therapist-trainees or other providers of psychotherapy that come from different

training models.

Furthermore, the real relationship inventories are still relatively new and not yet

extensively validated. Future research is needed to continue to refine and validate these

measures to determine whether the significant associations between real relationship

strength and therapist immediacy are reliable and consistent patterns. In addition, the real

relationship measures have always been given post-session. Perhaps having the measures

DYAD STUDY OF PSYCHOTHERAPY PROCESS

128

completed seconds before the session would provide a more accurate assessment of the

therapy participantsÕ perception of RR strength. A pre-session completion of the RR

inventories would assess the perception of the RR that the participants carried with them

between sessions and the perception that most likely will affect the current session

processes and session outcomes.

One limitation regarding the consensus rating of therapist immediacy was that

other than the first author, the judges only watched the sessions in which immediacy

occurred. This limited the judgesÕ contextual understanding of what was happening in

the session. Often, phenomena in therapy happen in the short-hand, and thus the judges

may have missed important pieces of therapy that was happening when no immediacy

occurred and not fully understand what was happening in the sessions they observed and

rated.

Another limitation was the session quality measure. It is clearly a limitation that

the measure was single-item. However, as indicated earlier, it had been used in several

studies and yielded theoretically reasonable results. Still it was a single item, and the

limitations of a single item are well known.

The correlational nature of this study is another limitation. Consequently,

conclusions about causality cannot be drawn. Furthermore, although some of the

discussion above implies that relationships among variables work in one direction, there

is also the possibility that they work in the opposite direction. Thus when interpreting the

findings, it is also important to consider different ways the variables relate to one another.

Another limitation regarding data collection, was that apart from a brief

demographic questionnaire, therapists were not assessed pre-or post-treatment in an in-

DYAD STUDY OF PSYCHOTHERAPY PROCESS

129

depth manner about their background as a part of this study. This prevented the

collection of detailed information about their therapeutic approach, cultural background,

and experience and skill level. Thus no in-depth conclusions involving these factors

could be drawn. Similarly, clients were not assessed in an in-depth manner about their

presenting problems, cultural background or previous experience in therapy before or

after treatment, so the results cannot be interpreted in terms of problem severity and

client improvement. Again, though this had the advantage of encouraging clients and

therapists to readily participate, it limited the scope of the studyÕs conclusions.

In particular, in-depth cultural information for the clients and therapists would

have provided relevant insight into how the real relationship, therapist immediacy, client

experiencing level, and session quality related to cross- and similar-cultural therapy

dyads in this sample. Recent research has shown a link between multicultural orientation

(MCO) and the therapeutic relationship. Specifically, MCO was associated to stronger

real relationships and to stronger working alliances. Even further, in the Owen et al.

(2011) study stronger alliances were shown to ÒbufferÓ the negative effects of cultural

impasses on treatment outcome. Since my sample contained cross- and similar cultural

dyads, more detailed information regarding cultural background would have been of great

interest in order to examine how cultural factors may have moderated or mediated the

associations between real relationship strength and session outcome as in the Owen et al.

(2011) study. In addition, the real relationship and therapist immediacy appear to be

promising areas to examine how Òcultural rupturesÓ (in which both the interpersonal and

sociocultural patterns of the therapy participants conflict and the therapeutic trust and

safety for the client is decreased) can be reduced and/or repaired

DYAD STUDY OF PSYCHOTHERAPY PROCESS

130

 Despite the above limitations, the present study presents important information

about the real relationship, therapist immediacy, client experiencing level, and session

quality. Although the results may not generalize to all populations, it is still important to

learn from the experiences, outcomes, and culturally diverse backgrounds of the clients

and therapists in the cases. Furthermore, this study provides new information about the

real relationship and therapist immediacy that can inform researchers and practitioners.

Specifically, given the major findings that emerged in this study and previous studies

(Hill et al., 2009; Hill, Gelso et al., under review; Kasper et al., 2009; Mayotte-Blum,

2012), how therapists use immediacy (i.e. depth, quality, resolution, and

appropriateness), appears to be more important than how much (i.e. amount) therapists

use immediacy in fostering strong real relationship perceptions in their clients. Future

research will hopefully provide further examination of whether or not these results extend

to additional populations.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

131

Appendix A

Pre-Session Client Demographic Questionnaire

Instructions: Please respond by checking off answers in the space provided.

Gender

___ a. Female ___ b. Male

Age: ____

Please indicate the racial or ethnic group that best describes you

___a. Black/African-American (non-Hispanic)

___b. Native American/American Indian/Alaska Native

___c. Asian American /Pacific Islander

___d. Latino/Hispanic

___e. White/Caucasian (non-Hispanic)

___f. Ethnicity/race not included above (please specify: ________________________)

Marital Status

___ a. Married ___ b. Divorced ___ c. Separated ___ d. Widow

___ e. Committed relationship, but not married

Total annual family income

___ a. Less than $20,000 ___ b. $20,000-$50,000 ___ c. $50,000-$80,000

___ d. $80,000-$100,000 ___ e. More than $100,000

Education

___ a. High School ___ b. College ___ c. Graduate School

___ d. Technical Training

DYAD STUDY OF PSYCHOTHERAPY PROCESS

132

Appendix B

Pre-Session Therapist Demographic Questionnaire

Instructions: Please respond by checking off answers in the space provided.

1. Gender

___ a. Female ___ b. Male

2. Age: _____

3. Please indicate the racial or ethnic group that best describes you:

___ a. Black/African-American (non-Hispanic)

___ b. Native American/American Indian/Alaska Native

___ c. Asian American /Pacific Islander

___ d. Latino/Hispanic

___ e. White/Caucasian (non-Hispanic)

___ f. Ethnicity/race not included above (please specify): ___________________

4. Education

____ a. MS/MA

____ b. MSW

____ c. PhD, PsyD, EdD Psychologist

____ d. Other (please specify) _________________

5. How many years of experience do you have as a psychotherapist?

_____ years

6. Please rate the extent to which you believe in and adhere to the theory and
techniques of the following therapies:

 Low
High

Psychoanalytic/Psychodynamic 1 2 3 4 5

Humanistic/Existential 1 2 3 4 5

Cognitive/Behavioral 1 2 3 4 5

DYAD STUDY OF PSYCHOTHERAPY PROCESS

133

Appendix C

Real Relationship Inventory -Client Form (RRI -C)

Instructions: Please use the following scale to evaluate your perceptions of yourself, your
therapist, and your relationship with your therapist, placing your rating in the space next
to the item.

Strongly
Disagree

Disagree

Neutral

Agree

Strongly
Agree

1 2 3 4 5

____ 1. I am able to be myself with my therapist.
____ 2. My therapist and I have a realistic perception of our relationship.
____ 3. I hold back significant parts of myself.
____ 4. I appreciate being able to express my feelings in therapy.
____ 5. My therapist likes the real me.
____ 6. It is difficult to accept who my therapist really is.
____ 7. I am open and honest with my therapist.
____ 8. My therapist's perceptions of me seem colored by his or her own issues.
____ 9. The relationship between my therapist and me is strengthened by our

understanding of one another.
____ 10. My therapist seems genuinely connected to me.
____ 11. I am able to communicate my moment-to-moment inner experience to my

therapist.
____ 12. My therapist holds back his/her genuine self.
____ 13. I appreciate my therapistÕs limitations and strengths.
____ 14. We do not really know each other realistically.
____ 15. My therapist and I are able to be authentic in our relationship.
____ 16. I am able to see myself realistically in therapy.
____ 17. My therapist and I have an honest relationship.
____ 18. I am able to separate out my realistic perceptions of my therapist from my

unrealistic perceptions.
____ 19. My therapist and I have expressed a deep and genuine caring for one another.
____ 20. I have a realistic understanding of my therapist as a person.
____ 21. My therapist does not see me as I really am.
____ 22. I feel there is a significant holding back in our relationship.
____ 23. My therapistÕs perceptions of me are accurate.
____ 24. It is difficult for me to express what I truly felt about my therapist.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

134

Appendix D

Real Relationship Inventory-Therapist Form (RRI-T)

Instructions: Please complete the items below in terms of your relationship with your
client or patient. Use the following scale in rating each item, placing your rating in the
space adjacent to the item.

Strongly
Disagree

Disagree

Neutral

Agree

Strongly
Agree

1 2 3 4 5

____ 1. My client is able to see me as a real person separate from my role as a therapist.
____ 2. My client and I are able to be genuine in our relationship.
____ 3. My client feels liking for the Òreal me.Ó
____ 4. My client genuinely expresses his/her positive feelings toward me.
____ 5. I am able to realistically respond to my client.
____ 6. I hold back significant parts of myself.
____ 7. I feel there is a ÒrealÓ relationship between us aside from the professional
relationship.
____ 8. My client and I are honest in our relationship.
____ 9. My client has little caring for who I Òtruly am.Ó
____ 10.We feel a deep and genuine caring for one another.
____ 11. My client holds back significant parts on him/herself.
____ 12. My client has respect for me as a person.
____ 13. There is no genuinely positive connection between us.
____ 14. My clientÕs feelings toward me seem to fit who I am as a person.
____ 15. I do not like my client as a person.
____ 16. I value the honesty of our relationship.
____ 17. The relationship between my client and me is strengthened by our
understanding of one another.
____ 18. It is difficult for me to express what I truly felt about my client.
____ 19. My client has unrealistic perceptions of me.
____ 20. My client and I have difficulty accepting each other as we really are.
____ 21. My client distorts the therapy relationship.
____ 22. I have difficulty being honest with my client.
____ 23. My client shares with me the most vulnerable parts of him/herself.
____ 24. My client has genuinely expressed a connection to me.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

135

Appendix E

Session Quality (SQ)

Post-Session Questionnaire:
Instructions: Using the scale above, please rate the overall quality of todayÕs session.

1 2 3 4 5

Very

Poor
Poor Neutral Good Very Good

DYAD STUDY OF PSYCHOTHERAPY PROCESS

136

Appendix F

Counseling Outcome Measure (COM)

Post-Therapy Questionnaire: (To be completed after last session)
Instructions: Please use the following scale to evaluate the amount of self-improvement
in the following areas since the beginning of therapy.

1. Compared to when I entered therapy, my feelings are ______

much
worse

moderately
worse

slightly
worse

about
the same

slightly
better

moderately
better

much
better

1 2 3 4 5 6 7

2. Compared to when I entered therapy, my behavior is ______

much
less

effective

moderately
less

effective

slightly
less

effective

no
change

slightly
more

effective

moderately
more

effective

much
more

effective

1 2 3 4 5 6 7

3. Compared to when I entered therapy, my self-understanding is _____

much
worse

moderately
worse

slightly
worse

about
the same

slightly
better

moderately
better

much
better

1 2 3 4 5 6 7

4. Compared to when I entered therapy, I am ____

much
worse

moderately
worse

slightly
worse

about
the same

slightly
better

moderately
better

much
better

1 2 3 4 5 6 7

DYAD STUDY OF PSYCHOTHERAPY PROCESS

137

Appendix G

Table 7.
Frequency Summary of Immediacy Statements for each Dyad.

 Dyad

 1 2 3 4 5 6 Total

No. of Sessions 12 12 3 9 6 8 50

No. of Immediacy Events 0 0 0 3 19 24 46

No. of IMM-STs 0 0 0 13 86 265 363

IMM -STs % per Dyad 0% 0% 0% 1.1% 14.9% 25.1% 8.2%

IMM -STs % per Therapist 0% 1.06% 15.02%

No. Total Statements 624 960 171 1058 577 1054 4444

DYAD STUDY OF PSYCHOTHERAPY PROCESS

138

Appendix H
Table 25.
Correlation Matrix for Real Relationship, Therapist Immediacy and Client Experiencing Level.

 RRI-T RRI-C SQ-T SQ-C
IMM -
Amt

IMM -
D

IMM -
App

IMM -
R

IMM -
Q

EXP-
M

EXP-
P

RRI-T 1

RRI-C .54*** 1
SQ-T .31** .24* 1

SQ-C .34** .49*** .13 1

IMM -Amt -.44* .34 -.70 .23 1

IMM -D .04 .39 -.09 .36 .27 1
IMM -App -.05 .63*** .07 .49* .06 .75*** 1

IMM -R .14 .55** .34 .57** .15 .94*** .81*** 1

IMM -Q .05 .64*** .22 .61** .18 .91*** .90*** .96*** 1
EXP-M .16 .40*** .07 .38*** -.25 .38 .52** .49* .52** 1

EXP-P -.18 .17 .07 .27* -.24 .39 .53** .49* .52** .85*** 1

Note: RRI-T = therapist-rated real relationship; RRI-C = client-rated real relationship; SQ-T = therapist-rated session quality; SQ-C =
client-rated session quality; IMM-Amt = amount of immediacy; IMM-D = depth of immediacy; IMM-App = appropriateness of
immediacy; IMM-R = resolution of immediacy; IMM-Q = quality of immediacy; EXP-M = mode of client experiencing level; EXP-P
= peak of client experiencing level
*p < 1.0, **p < .05, ***p < .01

DYAD STUDY OF PSYCHOTHERAPY PROCESS

139

Appendix I

Table 9.
Real Relationship & Therapist Immediacy Amount

Effect Coefficient SE t(5) p d

Immediacy Amount Intercept 7.50 5.42 1.38 0.225 0.54

Therapist Real Relationship Slope -0.12 0.27 -0.43 0.684 -0.009

Client Real Relationship Slope 0.40 0.35 1.13 0.31 0.03

DYAD STUDY OF PSYCHOTHERAPY PROCESS

140

Appendix J

Table 10.
Real Relationship & Therapist Immediacy Occurrence

Effect Coefficient SE t(5) p d

Immediacy Occurrence Intercept -1.57 1.70 -0.92 0.399 -3.41

Therapist Real Relationship Slope -0.05 0.21 -0.25 0.813 -0.11

Client Real Relationship Slope -0.14 0.16 -0.88 0.385 -0.41

DYAD STUDY OF PSYCHOTHERAPY PROCESS

141

Appendix K

Table 15.
RR & Peak Client Experiencing Level

Effect Coefficient SE t(47) p d

Peak Intercept 2.17 0.06 35.64* 0.000 5.05

 Therapist RR -0.0004 0.005 -0.09 0.930 -0.0009

 Client RR 0.0003 0.004 0.07 0.943 0.0007

Peak Slope -0.0006 0.001 -0.57 0.571 -0.001

 Therapist RR 0.00009 0.0001 0.71 0.484 0.0002

 Client RR 0.00009 0.00009 1.00 0.322 0.0002

DYAD STUDY OF PSYCHOTHERAPY PROCESS

142

Appendix L

Table 16.
RR & Client Experiencing Level - Mode

Effect Coefficient SE t(57) p d

Mode Intercept 2.09 0.05 44.35 0.000 6.15

 Therapist RR 0.002 0.004 0.42 0.673 0.006

 Client RR 0.002 0.003 0.71 0.480 0.006

Mode Slope 0.00009 0.0009 0.10 0.918 0.0003

 Therapist RR 0.0001 0.0001 0.97 0.337 0.0003

 Client RR 0.00009 -0.00008 -1.10 0.278 0.0003

DYAD STUDY OF PSYCHOTHERAPY PROCESS

143

References

Ain, S. & Gelso, C. J. (2008). Chipping away at the blank screen: Self-disclosure, the real

relationship, and therapy outcome. Poster submitted for presentation at the Annual

Convention of the North American Society for Psychotherapy Research, New Haven,

Connecticut, September 2008.

Ain, S., & Gelso, C. J. (2011). Client and therapist perceptions of the real relationship and

therapist self-disclosure: A study of psychotherapy dyads. Paper presented at the 2011

Convention of the North American Society for Psychotherapy Research, Banff, Canada.

 Beck, A., Freeman, A., & Associates (1990). Cognitive therapy of personality disorder. New

York: Guilford Press. Bordin, E. S. (1979). The generalizability of the psychoanalytic

 concept of the working alliance. Psychotherapy: Theory, Research, and Practice,

16, 252-260.

Bernick, N. and Oberlander, M.(1969), Effect of verbalization and two different modes of

experiencing on pupil size. Perception and Psychophysics, 3, 27Ð39.

Bordin, E. S. (1979). The generalizability of the psychoanalytic concept of the working alliance.

Psychotherapy: Theory, Research, and Practice, 16, 252-260.

Cashdan, S. (1988). Object relations therapy: Using the relationship. New York: Norton.

Castonguay, L., Goldfried, M. R., Wiser, S., Raue, P. J., & Hayes, A. (1996). Predicting the

effect of cognitive therapy for depression: A study of unique and common factors.

Journal of Consulting and Clinical Psychology, 64, 474-481.

Cramer, D., Howitt, D.L. (2005). The SAGE Dictionary of Statistics: A Practical Resource for

Students in the Social Sciences (Third ed.)(pp.21). New York: Sage

DYAD STUDY OF PSYCHOTHERAPY PROCESS

144

Crits-Christoph, P., & Gibbons, B.B.C. (2002. Relational interpretations. In J.C. Norcross (Ed.).

Psychotherapy relationships that work: Therapist contributions and responsiveness to

patients (pp.285-300). New York: Oxford University Press.

Derogatis, L.R., & Melisaratos, N. (1983). The Brief Symptom Inventory: An introductory

report. Psychological Medicine, 13, 595-605.

Don, N.S. (1977). The transformation of conscious experience and its EEG correlates. Journal

 of Altered States of Consciousness, 3, 147Ð68.

Elliot, R.R. (1986). Intrapersonal process recall (IPR) as a psychotherapy process, research

method. In L. Greenberg & W. Pinsoff (Eds.), The psychotherapeutic process (pp. 503-

528). New York: Guilford.

Eugster, S. L. and B. E. Wampold (1996). Systematic effects of participant role on evaluation of

the psychotherapy session. J Consult Clin Psychol 64(5): 1020-1028.

Fitzpatrick, M.R., Peternelli, L., Stalikas, A., & Iwakabe, S. (1999). Client emotional

involvement and occurrence of in-session therapeutic phenomena. Canadian Journal of

Counselling, 33(3), 179-194.

Fitzpatrick, M.R., Stalikas, A., & Iwakabe, S. (2001). Examining counselor interventions and

client progress in the context of the therapeutic aliance. Psychotherapy, 2(38), 160-170.

Foreman, S. A., & Marmar, C.R. (1985). Therapist actions that address initially poor therapeutic

alliances in psychotherapy. American Journal of Psychiatry, 142, 922-926.

Freud, A. (1954). The widening scope of indications for psychoanalysis. Journal of the

American Psychoanalytic Association, 2, 607-620.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

145

Fuertes, J. N., A. Mislowack, et al. (2007). Correlates of the real relationship in psychotherapy:

A study of dyads. Psychotherapy Research 17(4): 423-430.

Fuertes, J.N., Gelso, C.J., Owen, J.J., Cheng, D. (under review). Real relationship, working

alliance, transference/countertransference and outcome in time-limited counseling and

psychotherapy. Manuscript submitted for publication.

Gaztambie, D.J. (2012) Addressing Cultural Impasses With Rupture Resolution Strategies: A

Proposal and Recommendations. Professional Psychology: Research and Practice. 43(3)

183Ð189.

Gelso, C. J. (2002). Real relationship: The Òsomething moreÓ of psychotherapy. Journal

of Contemporary Psychotherapy, 32, 35 Ð 40.

Gelso, C. J. (2003). Measuring the real relationship: Theoretical foundation. Paper

presented at the Annual Convention of the American Psychological Association, Toronto,

Ontario, Canada, August 2003.

Gelso, C. J. (2004). A theory of the real relationship in psychotherapy. Paper presented at the

International conference of the Society for Psychotherapy Research, Rome, Italy, June

2004.

Gelso, C. J. (2006). Emerging findings about the real relationship in psychotherapy: Introductory

remarks. Paper presented at the international conference of the Society for Psychotherapy

Research, Edinburgh, Scotland, June 2006.

Gelso, C. (2009a). The real relationship in a postmodern world: Theoretical and empirical

explorations. Psychotherapy Research, 19(3), 253-264

DYAD STUDY OF PSYCHOTHERAPY PROCESS

146

Gelso, C. (2009b). The time has come: The real relationship in psychotherapy research.

Psychotherapy Research, 19(3), 278-282.

Gelso, C.J. (2011). The real relationship in psychotherapy: The hidden foundation of change.

Washington, DC: American Psychological Association.

Gelso, C. J., & Bhatia, A. (2012). Crossing theoretical lines: The role and effect of transference

 in nonanalytic psychotherapies. Psychotherapy, 49, 384-390. doi:

10.1037/a0028802

Gelso, C. J., Kivlighan, D. M., Busa-Knepp, J. Spiegel, E. B., Ain, S., Hummel, A. M., Ma, Y.

E., and Markin, R. D. (2012). The unfolding of the real relationship and the outcome of

brief psychotherapy. Journal of Counseling Psychology, 59. 495-506. doi:

10.1037/a0029838

Gelso, C. J. & Carter, J. A. (1985). The relationship in counseling and psychotherapy:

Components, consequences, and theoretical antecedents. The Counseling Psychologist,

13, 155 Ð 244.

Gelso, C. J. and Carter J. A. (1994). Components of the psychotherapy relationship: Their

interaction and unfolding during treatment. Journal of Counseling Psychology 41(3):

296-306.

Gelso, C. J. & Hayes, J. A. (1998). The psychotherapy relationship: Theory, research, and

practice. NY: Wiley.

Gelso, C. J. & Hayes, J. A. (2002). The management of countertransference. In J. Norcross

(Ed.), Psychotherapy relationships that work (pp. 267-284). New York, NY: Oxford

University Press.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

147

Gelso, C. J. & Hayes, J. A. (2007). Countertransference and the therapistÕs inner experience:

Perils and possibilities. New York, NY: Routledge.

Gelso, C.J., Hill, C.E., Kivlighan, D.M. (1991). Transference, insight, and the counselorÕs

intentions during a counseling hour. Journal of Counseling and Development 59, 428-

433.

Gelso, C.J. & Johnson, D.H. (1983). Explorations in time-limited counseling and psychotherapy.

New York: Columbia University, Teachers College Press.

Gelso, C. J., Kelley, F.A., Fuertes, J.N., Marmarosh, C., Holmes, S.E., Costa, C, & Hancock,

G.R. (2005). Measuring the Real Relationship in Psychotherapy: Initial validation of the

therapist form. Journal of Counseling Psychology 52(4): 640-649.

Gelso, C. J., Kivlighan, D. M., Wine, B., Jones, A., & Friedman, S. C. (1997). Transference,

insight, and the course of time-limited therapy. Journal of Counseling Psychology, 44,

209Ð217.

Gelso, C. J. & Palma, B. (2011). Directions for research on self-disclosure and immediacy:

Moderation, mediation, and the inverted U. Psychotherapy, 48, 342-348. doi:

10.1037/a0025909

Gelso, C. J. & Samstag, L. W. (2008). A tripartite model of the therapeutic relationship.

In S. Brown & R. Lent (Eds.), Handbook of counseling psychology. (pp. 267 Ð 283). NY:

Wiley.

Gendlin, E.T. (1962). Experiencing and the creation of meaning. New York: Free Press.

Gendlin, E.T. (1968). The experiential response. In Hammer (Ed.), Interpretation in therapy: Its

role, scope, depth, timing and art. New York: Grune and Stratton.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

148

Gendlin, E.T. (1996). Focusing-oriented psychotherapy: A manual of the experiential method.

New York: Guilford Press.

Gendlin, E.T. & Berlin, J.I. (1961). Galvanic skin response correlates of different modes of

experiencing. Journal of Clinical Psychology, 17 (1), 73Ð77.

Goldman, R.N., Greenberg, L.S & Pos, A. (2005). Depth of emotional experience and outcome,

Psychotherapy Research, 15(3): 248-60.

Graff, H., & Luborsky, L.L. (1977). Long-term trends in transference and resistance: A report on

a quantitative method applied to four psychoanalyses. Journal of the American

Psychoanalytic Association, 24, 471-490.

Greenson, R. R. (1978). Explorations in psychoanalysis. New York, International Universities

Press.

Greenson, R. R. (1967). The technique and practice of psychoanalysis. New York, International

Universities Press.

Greenson, R. R. , & Wexler, M. (1969). The non-transference relationship in the psychoanalytic

situation. International Journal of Psycho-Analysis, 50, 27-39.

Hendricks, M. (2009). Experiencing level: An instance of developing a variable from a first

person process so it can be reliably measured and taught. Journal of Consciousness

Studies, 16(10-12), 129-155.

Hendricks, M. (2002). Focusing-oriented/experiential psychotherapy. In Cain, David J. (Eds.):

 Humanistic psychotherapies: Handbook of research and practice. Washington,

DC: American Psychological Association (pp. 221-251).

Hill, C. E. (2004). Helping skills: Facilitating, exploration, insight, and action (2nd ed.)

DYAD STUDY OF PSYCHOTHERAPY PROCESS

149

Washington, DC: American Psychological Association

Hill, C. E. (2009). Helping skills: Facilitating, exploration, insight, and action (3rd ed.).

Washington, DC US, American Psychological Association.

Hill, C. E., Helms, J. E., Tichenor, V., Spiegel, S. B., O'Grady, K. E., & Perry, E. S. (1988).

Effects of therapist response modes in brief psychotherapy. Journal of Counseling

Psychology, 35, 222-233.

Hill, C. E., Gelso, C.J., Chui, H., Spangler, P., Hummel, A., Huang, T., Jackson, J., Jones, R.,

Palma, B., Bhatia, A., Shudarshana, G., Ain, S., Klingaman, B., Lim, R.H., Liu, J., Hui.,

K., Jezzi, M., & Miles, J.R. (Under Review). To be or not to be immediate with clients:

The use and perceived effects of immediacy in psychodynamic/interpersonal

psychotherapy.

Hill, C. E., I. S. Kellems, et al. (2003). The Therapist Experience of Being the Target of Hostile

Versus Suspected-Unasserted Client Anger: Factors Associated with Resolution.

Psychotherapy Research 13(4): 475-491.

Hill, C. E. and S. Knox (2009). Processing the therapeutic relationship. Psychotherapy Research

19(1): 13-29.

Hill, C. E., Sim, W., Spangler, P., Stahl, J., Sullivan, C., & Teyber, E. (2008). Therapist

immediacy in brief psychotherapy: Case study II. Psychotherapy: Theory, Research,

Practice, Training 45(3): 298-315.

Horowitz, L.M., Rosenberg, S.E., Baer, B.A., Ureno, G., & Villasenor, V.S. (1988). Inventory of

interpersonal problems: Psychometric properties and clinical applications. Journal of

Consulting and Clinical Psychology, 56, 885-892.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

150

Horvath, A.O., & Bedi, R.P. (2002). The alliance. In J.C. Norcross (Ed.), Psychotherapy

relationships that work: Therapist contributions and responsiveness to patients (pp.37-

70). New York: Oxford.

Horvath, A.O., & Symonds, B. D. (1991). Relation between working alliance and outcome in

psychotherapy: A meta-analysis. Journal of Counseling Psychology, 38, 139-149.

Ivey, A.E. (1994). Intentional interviewing and counseling: Facilitating client development in a

multicultural society (3rd Eds.). Pacific Grove, CA: Brooks/Cole.

Kasper, L. B., Hill, C. E., Kivlighan, D.M. (2008). Therapist immediacy in brief psychotherapy:

Case study I. Psychotherapy: Theory, Research, Practice, Training 45(3): 281-297.

Kafuman, A.S. (2009). IQ Testing 101. New York: Springer Publishing. pp. 151Ð153

Kelley, F. A., Gelso, C. J., Fuertes, J. N., Marmarosh, C., & Lanier, S. (2010). The Real

Relationship Inventory: Development and psychometric investigation of the Client Form.

Psychotherapy Theory, Research, Practice, Training.47(4), 540-553.

Kenny, D. A., & Cook, W. (1999). Partner effects in relationship research: Conceptual issues,

analytic difficulties, and illustration. Personal Relationships, 6, 433Ð448.

doi:10.1111/j.1475-6811.1999.tb00202.x

Kiesler, D. J. (1971). Patient experiencing level and successful outcome in individual

 psychotherapy of schizophrenics and psychoneurotics. Journal of Clinical and

 Consulting Psychology, 37, 370-385.

Kiesler, D.J. (1988). Therapeutic metacommunication: Therapist impact disclosure as feedback

in psychotherapy. Palo Alto, CA: Consulting Psychologists Press.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

151

Kiesler, D. J., & Watkins, K. (1989). Interpersonal complementarity and the therapeutic alliance:

A study of relationship in psychotherapy. Psychotherapy: Theory, Research, and

Practice, 26, 183-194.

Klein, M.H., Mathieu, P.L., Gendlin, E.T., & Kiesler, D.J. (1969). The Experiencing Scale: A

research and training manual (Madison, WI: Wisconsin Psychiatric Institute).

Klein, M.H., Mathieu-Coughlan, P. & Kiesler, D.J. (1986). The Experiencing Scales in The

psychotherapeutic process: A research handbook. pp. 21-71.

Knox, S., Hess, S. A., Petersen, D. A., & Hill, C. E. (1997). A qualitative analysis of

client perceptions of the effects of helpful therapist self-disclosure in long-term therapy.

Journal of Counseling Psychology, 44, 274-283.

Lo Coco, G., Prestano, C., Gullo, S., & Gelso, C.J. (2011). Relation of the real relationship and

the working alliance to symptom change in brief psychotherapy. Psychotherapy 48(4),

359Ð367.

La Roche, M. J. (2005). The cultural context and the psychotherapeutic process: Toward a

culturally sensitive psychotherapy. Journal of Psychotherapy Integration, 15, 169Ð185.

Lambert, M. & D. Barley (2002). Research summary on the therapeutic relationship and

psychotherapy outcome. New York, Oxford University Press.

Lambert, M.J., & Hill, C.E. (1994). Assessing psychotherapy outcomes and proceses. In A.E.

Bergin & S. L. Garfield (Eds.). Handbook of psychotherapy and behavior change. New

York: John Wiley & sons, Inc.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

152

Lutgendorf, S.K., Antoni, M.H., Kumar, M. & Schneiderman, N. (1994). Changes in cognitive

coping strategies predict EBV-antibody titre change following a stressor disclosure

induction. Journal of Psychosomatic Research, 38, 63-78.

Markin, R., Gelso, C.E., Kivlighan, D.M., Busa-Knepp, J., Spiegel, E. B., Ain, S., Hummel, A.

M., Ma, Y. E. (Under Review). ClientsÕ and therapistsÕ real relationship and session

outcome: An actor partner interdependence analysis.

Marmarosh, C. L., Gelso, C. J., Markin, R.D., Majors, R., Mallery, C., & Choi, J. (2009). The

real relationship in psychotherapy: Relationships to adult attachments, working alliance,

transference, and therapy outcome. Journal of Counseling Psychology 56(3): 337-350.

Mayotte-Blum, J., Slavin-Mulford, J., Lehmann, M., Pesale, F., Becker-Matero, N., &

Hilsenroth, M. (2012). Therapeutic immediacy across long-term psychodynamic

psychotherapy: An evidence-based case study. Journal of Counseling Psychology, 59,

27-40. doi: 10.1037/a0026087

Moore, S., & Gelso, C.J. (2010). Attachment in psychotherapy: Considerations of the real

relationship. Psychotherapy 48(4), 368Ð373.

Multon, K.D., Patton, M.J., & Kivlighan, D.M. (1996). Development of the Missori Identifying

Transference Scale. Journal of Counseling Psychology, 43, 243-252.

Neisser, U. (1967). Cognitive psychology. New York, NY: Appleton-Century-Crofts.

Norcross, J. C. (2002). Psychotherapy relationships that work: Therapist contributions and

responsiveness to patients. New York, Oxford University Press.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

153

Orlinsky, D.E., & Howard, K.I. (1986). Process and outcome in psychotherapy. In S. L.

Garfield & A. E. Bergin (Eds.), Handbook of psychotherapy and behavior change (3rd

Ed., pp. 311-381). New York: Wiley.

Owen, J., Imel, Z., Tao, K. W., Wampold, B., Smith, A., & Rodolfa, E. (2011). Cultural ruptures

in short-term therapy: Working alliance as a mediator between clientsÕ perceptions of

microaggressions and therapy outcomes. Counseling and Psychotherapy Research, 11,

204Ð212.

Owen, J., Tao, K., Leach, M. M., & Rodolfa, E. (2011). ClientsÕ perceptions of their

psychotherapistÕs multicultural orientation. Psychotherapy, 48, 274Ð282.

Owen, J., Tao, K., & Rodolfa, E. (2010). Microaggressions and women in short-term

psychotherapy: Initial evidence. The Counseling Psychologist, 38, 923Ð946.

Patton, M.J., Kivlighan, D.M., Jr., & Multon, K.D. (1995). Missouri psychoanalytic counseling

research project: First findings. Unpublished manuscript, University of Missouri-

Columbia.

Rogers, C. (1961). On becoming a person: A therapist's view of psychotherapy. Houghton

Mifflin.

Rhodes, R.H., Hill, C.E., Thompson, B.J., & Elliott, R. (1994). Client retrospective recall of

resolved and unresolved misunderstanding events. Journal of Counseling Psychology, 41,

473-483.

Safran, J., J. C. Muran, et al. (2002). Repairing alliance ruptures. In J.C. Norcross (Ed.),

Psychotherapy relationships that work: Therapist contributions and responsiveness to

patients (pp. 235-255). New York, Oxford University Press.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

154

Safran, J. D., J. C. Muran, et al. (2001). Repairing alliance ruptures. Psychotherapy: Theory,

Research, Practice, Training 38(4): 406-412.

Samstag, L.W. (2006). The working alliance in psychotherapy: An overview of the invited

papers in the special section. Psychotherapy: Theory, Research, Practice, Training,

43(3).

Spangler, P., Hill, C. E., Dunn, M. G., Hummel, A., Liu, J., Walden, T., Jackson, J., Ganginis,

H., & Salahuddin, N. (Under review). Helping in the here-and-now: Teaching

undergraduates to use immediacy.

Spiegel, E.B., Busa-Knepp, J., Ma, E., Markin, R.D., Ain, S., Hummel, A., ... Gelso, C.J.(2008,

August). Unfolding of the real relationship and its connection to outcome. Paper

presented at the 116th Annual Convention of the American Psychological Association,

Boston, MA.

Stalikas, A., & Fitzpatrick, M. (1995). Relationships between counsellor interventions, client

experiencing, and emotional expressiveness: An exploratory study. Canadian Journal of

Counseling, 30(4), 262-271.

Stalikas, A., & Fitzpatrick, M. (1995). Client good moments: An intensive analysis of a single

session. Canadian Journal of Counseling, 29, 160-175.

Stiles, W.B., Glick, M.J., Osatuke, K., Hardy, G.E., Shapiro, D.A., Agnew-Davies, R., ...

 Barkham, M. (2004). Patterns of alliance development and the rupture-repair

hypothesis: Are productive relationships U shaped or V shaped? Journal of Counseling

Psychology, 51, 81-92.

DYAD STUDY OF PSYCHOTHERAPY PROCESS

155

Teyber, E. and F. McClure (2011). Interpersonal Process in Therapy: An Integrative Model.

Belmont, CA, Brooks/Cole.

Tracey, T. J. (1987). Stage differences in the dependencies of topic initiation and topic following

behavior. Journal of Counseling Psychology, 34, 123-131.

Van der Veen, F. & Stoler, N., (1965). Therapists Judgment, Interview Behavior and Case

Outcome. Psychotherapy, 2, 158.

Vogt, W. Paul (2005). Dictionary of Statistics & Methodology: A Nontechnical Guide for the

Social Sciences (Third ed.). SAGE. p. 40

Yalom, I (1995). The theory and practice of group psychotherapy (4th ed.). New York. Basic.

