completing the “significant others” list

Jim McCullough completes the Significant Others List with his clients at their second psychotherapy session. I strongly suspect that he’s asking about people who the client has actually met, so I’ll need to be thoughtful as to whether the broader way I’ve phrased the question is helpful or confusing.
McCullough first gets a list of 4 to 6 significant others and then goes on to discuss each person on the list with the client. He suggests one begins with the question:

· What was it like growing up or being around this person? He tends to encourage the client to recall several memories, situations or stories. He then goes to the following types of prompt:
· How did this person influence the course of your life? How did this person affect the kind of person you are now?
He suggests that this “consequence” style of question is often hard for someone with chronic depression to get their heads round. He thinks that getting the client to think causally in this way may well be asking them to engage in problem solving at a develop-mentally higher level than they’re used to. In all likelihood, he comments “this will be the first time patients have identified historical precursors of their present behavior”.

Jim highlights two common pitfalls that he finds therapists fall into when eliciting the Significant Others List. He states:

· Therapists should avoid verbalizing causal implications (i.e. drawing consequence conclusions) for patients after they have discussed significant others … Patients must be allowed to struggle with this probe “How did this person … influence the course of your life?” Therapists … must inhibit the impulse to do the causal work for the patient. The goal of treatment here is to guide patients to begin forming causal inferences between themselves and significant others.
· Therapists should avoid allowing patients to describe and free-associate about life events with significant others without requiring them to draw causal inferences between the behavior of significant others and their own behavior … the error … occurs when therapists allow patients to ramble on too long … describing “what happened” when they lived around particular persons.
… what the therapist is looking for … are causal associations for the “If this … then that” format of the transference hypothesis e.g. “If I am around a woman, then I will be criticized” and so on. It may be that the gender of the therapist will influence the kind of Transference Hypothesis (TA) that is generated. Choose an area for the TA that seems likely to yield the highest dividends for the client (from their history of interpersonal difficulties). Jim suggests selecting from just one of four possible areas, but it’s fine to be creative if that seems appropriate. The four standard areas are:

· emotional intimacy/closeness

· emotional need/problem

· making a mistake

· feeling negative affect towards the therapist

