
Kate Bingle

CPS 510 – J. Mullen

Oswego State University

November 15, 2006

Tape and Type Script #2

COUNSELOR (opening): Hi Beth! Before we get started today, I’d just like to inform you about a few things. First of all, this session is for a school assignment and it involves me critiquing my responses to you, um, and just to let you know, my professor is going to listen to this but no one other than myself or she will read or hear anything. Um, unless you say anything that would lead me to believe that you might harm yourself or someone else, this is strictly confidential. Um, now in the past, we’ve talked about your relationship with Dustin, so would you like to continue to talk about that or would you like to talk about something else? It’s totally up to you, whenever you’re ready… 

1.1 
CLIENT: (Laughs.) Um, yeah, I could continue on that, I guess. Uh, lately he’s been annoying the heck out of me by getting onto a “myspace” account and finding older women to talk to. I mean, being 20, it’s just like, “Why are you doing this to me?” and I’ve said that to him many times and I’m sick of him just not listening and not taking care of things. He and I have been seeing each other for so long now that he should just look into what I need from him at this point because I’ve given so much to him in the past. 

1.2 
COUNSELOR: You’re confused because you’ve had this relationship for a long time and now he’s starting to look at older women.

1.3a 
REFLECTION

1.3b
My response worked effectively because it showed her that I was concerned and actively listening by accurately reflecting her feeling of being confused as to why he’s looking at older women. The proof of this is that she agreed with what I had said in her next statement (“Yep, that’s what it is”) and clearly felt comfortable enough to elaborate.

1.3c
Alternative Response: It’s confusing and hurtful to you now that Dustin is apparently seeking out other women after all the time and effort you’ve put into the relationship. 

2.1
CLIENT: Yep, that’s what it is, he’s… not, he just is attracted to older women. He likes me, he liked me in the beginning, and now it’s just like I don’t know what I’ve done to make him back up and go in this other direction again or whatever. He’s even, he’s just, he stays at my house so much that you’d think he would get used to my family and get used to being with me and respect the whole relationship we do have at the moment, even though he doesn’t consider it to be a relationship at all. It’s just like, “I’m not your boyfriend. Therefore, I can do whatever I want. I can talk to whoever I want, but I can stay at your house, I can hang out with your brother, I can give him information on women, and I can have fun with your father, but you and I are not together.”

2.2
COUNSELOR: You’re upset because he spends so much time around you and your family, and he’s become quite close to your family, and yet he won’t allow the two of you to become close and exclusive.

2.3a
REFLECTION

2.3b
This response was effective because it shows that I understood how the incongruence between his actions and his words make her feel, which is upset. In other words, it showed her that I am genuinely empathetic toward her. This is evidenced in her next statement, wherein she agrees with what I’ve just said (“Right. That’s what it is.”) and continues to give more information about the issue.

2.3c
Alternative Response: It bothers you that he’s becoming close to your family and yet he won’t allow you to have a close, intimate, committed relationship with each other.

3.1
CLIENT: Right. That’s what it is. He is recently talking to this woman on the internet and I’ve asked him several times if he’s going to meet her and he’s like, “Well, I don’t know, it’s a long drive.” But the thing is, I have a feeling he’s going to meet her. I really get this sense that he’s interested and he’s looking for something else. He may be at the point where he’s nervous about us, and that he feels so comfortable with us that he’s gotta find out if it’s worth staying for. But, I think over and over again I’ve tried to prove to him that it is and that we could make things work together. [I interrupted her because I thought she was done and apologized for it.] He’s always saying I’m the voice of reason for him.

3.2
COUNSELOR: So you’re wondering if maybe he’s just scared that you’re relationship is becoming serious and he’s not ready to settle down, so maybe that’s why he’s starting to look again.

3.3a
PARAPHRASE

3.3b
I paraphrased here to see if I understood her main point correctly, and to try to get her to elaborate on that point. My response illustrates what I thought that main point was (that Dustin is acting the way he is because he’s nervous about their relationship getting serious,) and although she agreed with what I had said in her next statement (“I think that’s what it is”), I think I was only partially right because she did not elaborate on that exact point. Instead, she went in another direction (about girls – including herself – cheating on him,) which may be what she really meant by “he’s nervous about us,” but I’m not positive. Nevertheless, it was an effective response because it allowed her to give more information about another aspect of this issue, some of which was probably harder than usual for her to tell me.

3.3c
Alternative Response: You’re thinking there is something that is making Dustin nervous, and that might be what is motivating his behavior.

4.1
CLIENT: I think that’s what it is. I also think that it’s because he is, he’s been in past relationships and he’s been engaged twice. He’s been cheated on by those girls, he’s been hurt so badly by those girls that I think he’s just afraid of me doing that to him also… and I did once, and I didn’t mean to. I apologized and have tried to show him that I’m not going to do it again, but at the same time, I think he’s always looking for revenge on that one situation.

4.2
COUNSELOR: You’re frustrated because even though you did the exact thing that he was afraid of because it’s happened to him before, you’ve shown that you’re sorry and that you’re not going to do it again, but it seems that he’s not accepting this.

4.3a
REFLECTION

4.3b
This response proved to be effective because she agreed with it and continued to give more information (“I think that, and…”), and it showed her that I have empathy for her even though she did something that she’s not proud of, which was cheating on Dustin when she knew that was exactly what he was on guard for. It allowed us to get to what I believe is the crux of the issue, which is lack of trust. I think I did the best job I could of shutting up the judgmental voice in my head that was shrieking at this point, “You cheated on him and now you’re surprised at how he’s acting?!?!” I really did feel empathy for her though, because she did seem very remorseful about it, and I feel bad that my response might have sounded slightly judgmental toward the beginning. I did the best I could to cover that up and convey my empathy by the end of it. I was very careful not to let my facial expressions or body language show any negativity toward her, though I hear it in my tone a little bit.

4.3c
Alternative Response: It’s frustrating you that even though you’ve apologized for cheating on him and have made it clear that you won’t ever do it again, he hasn’t accepted it and seems to be seeking revenge.

5.1
CLIENT: I think that, and I think that he and I don’t trust each other as much as he says he has trust for me. Um, he just… does it repeatedly. He never takes what I say for real, I think. I think he’s just telling me, “You know, I don’t care what you do.” But at the same time, he’s watching me to see if I’m gonna go do it or anything like that. And then if I do, or even if I don’t, he still looks for some sort of revenge on me. It feels a lot like he just doesn’t care.

5.2
COUNSELOR: You’re upset because you’re sincere and serious about this relationship, but he doesn’t seem to believe you, so he’s acting very suspicious of you.

5.3a
REFLECTION

5.3b
This response proved to be effective because she agreed with what I said so emphatically that she used my word, “suspicious,” twice. Once again, this reassured her that I was really listening to and feeling what she was saying. It also helped confirm my belief that lack of trust was the real problem in her relationship with Dustin, and I wanted to know more about how she felt about this. My response allowed her to provide this information.

5.3c
Alternative Response: You’re disappointed that Dustin seems to be suspicious of you and wants to get back at you, when you’d really like to work to make your relationship more mature, serious, and trusting.

6.1
CLIENT: He’s acting suspicious of me, therefore, making me suspicious of him, and it snowballs into this big “untrust.” And, a lot of people have said, “You know you can’t trust, if you can’t trust him then why do you pursue this?” It’s because I really have these feelings that we could work, and we’ve had these days that are just great. We’ve had so many times together that make it look like it is workable, it’s something that we could do, but I’m kind of looking, maybe, that it’s the end.

6.2
COUNSELOR: You’re hurt because you know what it could be like, based on those good days, and yet, on most days, he doesn’t treat you well and he upsets you.

6.3a
 REFLECTION

6.3b
Although I think I accurately reflected that his treatment of her hurts her, I don’t think I should have said that Dustin upsets her “on most days” because she didn’t say that, and it could have upset her that I assumed that. Fortunately, she felt comfortable correcting me (“He goes back and forth.”) The response was effective because even though it may have been wrong, she went on to clarify what she meant, and it showed that our rapport was strong enough to withstand a mistake like that. I kind of wish I had used my alternative response instead because I think “conflicted” more accurately describes what she was feeling at that moment.

6.3c
Alternative Response: You’re conflicted because on some days, he treats you well and you see that the relationship could work, but then on other days, he treats you badly and that makes you wonder if you should end it.

7.1
CLIENT: He goes back and forth, and he’s said himself that he very well could be bipolar, which I could see right off the bat. But, um, he just, he treats me well in that if I really need him or I need him to call me back, he does it for the most part, but then he’ll yell at me and say that I’m annoying him by asking him in the first place to do it. He doesn’t try to console me if I have a problem. He, for the most part, just sits there and worries about himself. He’s very selfish in that area of consoling and being there for someone, and I think it could be due to his childhood.

7.2
COUNSELOR: So you’re irritated that he doesn’t show you the support that you expect and deserve and that you give to him.

7.3a
REFLECTION

7.3b
This response was effective because she agreed with it in her next statement (“Yeah”), and gave more details about what goes on in their relationship. This indicates that she was still confident that I was listening to her and trying to understand her. She also used the word “aggravating” in her next statement, which is very similar to my word, “irritating,” so that shows a connection was made.

7.3c
Alternative Response: It bothers you that he doesn’t willingly give you the support you expect.

8.1
CLIENT: Yeah. It’s… I’m doing all of the work and he’s just taking it for granted. He comes home every night and stays at my house, hangs out with my family, like I said before, eats my food. I make him dinner, we’ll go places together, we’ll do things together, and he just takes it all but never really gives much back... It’s aggravating. (Laughs.)

8.2
COUNSELOR: You’re discouraged because you’re pouring so much of yourself into this and he just seems to not be willing to do the same right now.

8.3a
REFLECTION

8.3b
This response was so effective that she said it was “very true” and even used the metaphor of “pouring herself” that I had used. It seems that I had “hit the nail on the head” at this point, and this allowed her to really open up about deeper feelings and issues, such as jealousy, extreme confusion and frustration, and the fact that her other relationships are suffering because she is so focused on this one.

8.3c
Alternative Response: You feel that it’s unfair that you’re offering so much to him – your time, your food, your house, your family – and yet he is giving very little of himself back to you.

9.1 CLIENT: That’s very true. Um, I tend to pour myself into him more than I do other people, and other people are upset with me in that I don’t give them time, but at the same time, I’m trying to get this “whatever it is” going with him because he’s got me in, like, a “relationship limbo,” so to speak, because we’re not together but we’re together, we can see other people but we can’t see other people, we get jealous if we see other people. Where do you go? It’s like a stalemate of sorts. It’s just… but that same time, my feelings are caught up in him and he says that he’s gonna be there for me, so he stays, and then he says that I annoy him because he stays, that he spends too much time with me. I spend too much time with him, therefore, he gets ticked. (Laughs.) I can’t talk to him, I can’t have a conversation with him because he’ll see it, and then he’ll be like, “Let’s change the topic, I don’t want to hear anymore, don’t speak.” It’s just like, why? (Laughs.)

9.2
COUNSELOR: You’re so confused and frustrated because here he is, looking for another woman, and yet he willingly spends a lot of time with you, and then says that it’s too much. It’s not like you’re forcing him to do it.

9.3a
REFLECTION

9.3b
 This response was effective because she agreed with it (in a double-negative sort of way,) and she used the word “frustrated” after I had, which indicates that I had accurately understood her. This motivated her to continue describing to me why their relationship is so confusing and frustrating. This response was also effective because even though she asked questions (which may have been rhetorical,) it did not matter to her that I didn’t answer them; my reflection was enough to keep the story flowing. However, I wish I hadn’t said, “It’s not like you’re forcing him to do it.” To me, that sounds a little like a judgment and an assumption. Even though it motivated her to go on, I think she would have anyway without that.

9.3c
Alternative Response: It’s confusing and frustrating to you that he doesn’t want you to be with someone else and he spends so much time with you, but then he says it’s annoying him and he goes looking for other women.

10.1
CLIENT: No, and I’ve asked him many times, “Why do you stay if you feel so aggravated and so annoyed with me? Why do you stay?” And he says, “Because you’d call me up and you’d be all mad at me and I’ve have to listen to you go on and on on the phone.” I’m like, “Then why don’t you not pick up the phone? Why don’t we just end this and you know, you never speak to me again?” And he’s like, “Because I can’t lose you.” And I’m like, “Then, why are we like this? Why do you bother?” It just is, it’s a never-ending cycle of being frustrated and aggravated and mad at each other, but at the same time, caring enough about each other to be there.

10.2
COUNSELOR: That’s very confusing to you that he does all these negative things like not consoling you and interacting with other women, and yet he says he doesn’t want to lose you.

10.3a
REFLECTION

10.3b
This response was really effective because it showed her that I was so connected in with what she had been telling me that I was able to incorporate things she had talked about in previous statements that were relevant, such as Dustin not consoling her and “interacting with” other women (I meant flirting with or dating other women and I should have been clearer.) I tied all of this in with how confusing it is that he does these negative things but then he tells her that he doesn’t want to lose her. It was also effective because she agreed with what I had said in her next statement (“Yeah, because...”), and even incorporated the points I had just made about Dustin not consoling her and seeking out other women.

10.3c
Alternative Response: You’re exasperated because he says he doesn’t want to lose you, but then he behaves in ways that make you wonder if the relationship should end.

11.1
CLIENT: Yeah, because if he didn’t want to lose me, you’d think that he would come around and say, you know, “I’m here for you, I’m gonna stop this, I’m not going to go out and look for other women to spend time with, I’m not gonna go out and not tell you where I am, or say I’m going to my mom’s and turn around be at some other woman’s house.” It’s just… so difficult sometimes to deal with, but at the same time, I feel like there’s a purpose to deal with it. 

11.2
COUNSELOR: You sense that there’s a reason that you’re still struggling with this.

11.3a
PARAPHRASE

11.3b
I paraphrased here to make sure that I understood what I thought was her main point, which was that she feels there’s a reason she’s still struggling with this relationship. It was effective because she agreed with it in her next statement (“I do.”), and felt motivated to further describe this aspect of her story (which helped answer the question that had been floating around in my head for quite some time: “Why are you putting up with all of this?”)

11.3c
Alternative Response: Even though situation feels very negative at times, you continue to deal with it because you feel like that’s what you’re meant to do.

12.1
CLIENT: I do. I… when we spend time together, I have a friend that has a baby now and everything and when he sees me with the baby, he tends to want to come over and spend time with me, he wants to play with the baby, and in that situation we’ve talked about having children together. We’ve talked about possibly getting married in the future, and he just says, you know, “It’s possible, it’s possible, but right now, you annoy me. Right now, I wanna do what I wanna do, and you can’t tell me what to do.” And I’m like, “How, if you don’t try to fix that now, do you do that? How do you fix it in the future? It’s just gonna get worse. You don’t stop going on the computer and looking up women. How are you going to stop going on the computer in the future and looking for women? I mean, where does it end? Where do you start getting better?” And he says, “I’ll start getting better when I feel like I need to get better.” But the point is, you have to do some of the things you don’t want to do and I’m wondering if the thing I don’t want to do, which is to give him up, is what I need to do… but then there’s feelings. How do you go about dropping those feelings but to, I don’t know, it’s just… (Sighs.)

12.2
COUNSELOR: You’re very conflicted right now because even though he’s treating you badly right now, you still have feelings, and on top of that, he talks about the future like things are going to get better.

12.3a
REFLECTION

12.3b
This response was effective because in her next statement, she did not correct it or indicate that anything was wrong about it, and she built upon it (“And I see things getting better…). Also, although she started to ask another question, once again it did not matter that I didn’t answer it because my reflection motivated her to keep describing what she’s feeling.

12.3c
Alternative Response: He tells you that maybe someday you will be married and have children together, but you’re worried about how and when this is going to happen because you feel it’s going to become harder and harder as time goes on for him to quit looking for women on the Internet.

13.1
CLIENT: And I see things getting better, that’s the problem. I see things getting better. It’s like, one step forward, two steps back. And then when he does finally get back to where he left off as being better, I feel like there’s something bad gonna happen. Because he’s got this cycle, this, what is it, pattern of sorts, that if he does something good that something bad is soon to follow. And I’ll ask him about it, I’m like, “Why are you doing this? If, you know, you are good to me today, what are you gonna do to me tomorrow that’s gonna make me wonder?” And you’re supposed to be able to have faith in the person that you’re with, and I see faith with him in a lot of things but at the same time, he turns around and he sloughs it off as if it’s nothing. I mean, I’ve done so much for him. Yes, I do complain to people about him in front of him, but it’s to try to get a response from him to find out if I matter. I mean, if I matter to him, it would be like… he wouldn’t do this stuff anymore. He would just settle down, and I guess at the moment he doesn’t want to. 

13.2
COUNSELOR: You’re apprehensive because when things are going well, you’ve noticed a pattern that that’s just before things start to go bad.

13.3a
REFLECTION

13.3b
This response was effective because she agreed with it in her next statement (“Yup.”), and then she went on to describe an example of this pattern. I don’t think she would have done this if I had been incorrect. I repeated her word, “pattern,” because I felt that was the best word for it and to show her that I’d been listening carefully.

13.3c
Alternative Response: You’re almost afraid to enjoy it when things are going well between the two of you because in the past, your relationship has gone downhill shortly after the good periods.

14.1
CLIENT: Yup. They, like, we went out to dinner and a movie one night. The next night, he was cooking dinner for some other lady and I knew about it. He made these plans right directly in front of me and I was like, “How can you do that to me?” I kind of explained it to him as, you know, “You love the color green. Everything you want is green, but for some reason, you stick with blue. You do everything that blue wants you to do, but you still love green. Like, you love to be with that color.” And he’s like, “I sort of get it, but I don’t. But, you know, just stop talking to me. I’m sick of hearing this now.”

14.2
COUNSELOR: You’re having a lot of trouble communicating with him exactly how he makes you feel when he does these bad things like interacting with other women.

14.3a
PARAPHRASE

14.3b
This response was not as effective as the others because part of it was so unclear that she felt it was wrong, which I completely understand. I said “interacting with other women” again and I’m not sure why. Again, I meant specifically “looking for, flirting with, and dating other women.” Fortunately, she felt comfortable enough to correct me because our rapport was strong. If not for this mistake, my response probably would have been effective because she obviously is “having a lot of trouble communicating with him exactly how he makes [her] feel when he does these bad things,” because she says he would say, “I sort of get it, but I don’t. But, you know, just stop talking to me. I’m sick of hearing this now.” (I was a little confused by the blue/green metaphor, too, though!) She would have agreed with my statement and continued on with her story, but because of my mistake in wording, she had to go in another direction to correct me.

14.3c
Alternative Response: It’s really frustrating that he won’t listen when you try to tell him how much it hurts you when he looks for and spends time with other women in a romantic manner.

15.1
CLIENT: It’s not, it’s not a bad thing for him to interact with other women, it’s a bad thing that he, I think, wants to interact with them maybe in a more physical manner, and that he’s looking for that and possibly a relationship with them. And at the same time, he keeps me on a string close behind, and as far as talking to him, it’s just… when the topic of us comes up, he doesn’t want to hear it, he doesn’t want to see it, and wants nothing to do with it. I can talk for hours, I can talk until I’m blue in the face to him, but he doesn’t have any input as to why he does the things he does. He’s just like, “I don’t know. I don’t know.” He gives me a shoulder shrug, and he’s like, “But, that’s who I am. You can’t tell me you can’t care.” And at the same time, I do care, and he can’t tell me I can’t care because I’ve been there so long now. A whole year is long enough to get to know somebody, especially with spending most every day with him, I mean, from start to finish. He comes home from work, and you’re there with dinner, how can you not feel that you’re in a relationship? He asks you to take care of his bills, he, you know, I’m taking care of his laundry sometimes. How can you not feel you’re in a relationship with that? Do you just normally ask your friends to go out, “Oh, can you pay this bill for me? Can you do my laundry?,” and expect them to do it all the time. I’m there all the time, I’m 24/7, and he doesn’t do the same for me. As much as he says he will, as much as he says he’s gonna pay me back, I haven’t seen much to show for it yet, and sometimes I believe that that’s why he does stick around. It’s because he doesn’t feel he can pay me back in cash or anything like that, but he can pay me back in spending time with me, and he feels bad. So I’m wondering if I’m just because he feels bad, if that’s why he doesn’t want to stop talking to me, because he’s afraid I will take all of my money he owes me, and leave. That that’ll be it. That I want it now, and he’ll have to give it to me in full, and he won’t have it.

15.2
COUNSELOR: It really bothers you that it seems like you’re in relationship, like you live like you’re in a relationship, but yet he refuses to call it that, and you’re very confused as to what he thinks it is.

15.3a
REFLECTION

15.3b
This response was very effective because she fully agreed with it (“That’s exactly what it is.”), and she elaborated on how their friends are confused by the situation as well. I know I’ve used “confused” a few times in this session but I feel it’s appropriate because confusion over what is going on within their relationship is a major theme for her. I also could have eliminated a “like” or two. She kind of lost me by the time she got to the old marriage, the car, and the titles, but at that point my silent alarm was going off, telling me that we needed to stop so that she could leave for her appointment. I felt bad because it seemed like the ending was kind of abrupt but I couldn’t think of how to do it any other way.

15.3c
Alternative Response: You and Dustin sometimes live like you’re in a real relationship, and you’re having a hard time figuring out why he won’t acknowledge this.

CLIENT: That’s exactly what it is. He… we live it, his friends see it, my friends see it. They’re like, “You guys are practically married. Why aren’t you in a relationship? Why don’t you take care of her better?” I mean, I give 100% of myself to whatever this is, and he gives about 50-60% in his good days. And back in the beginning, the very beginning, one of the reasons why I hang on more is because he was so good. He was willing to take care of me, he was there for me when I needed him, and it just worked really well. And now it’s like an old marriage. It’s really getting to the point, like, we’re married with children but we don’t have children and we don’t have the titles. It’s like owning a car, but you don’t really own the car’s title, it’s yours, but it’s not.

COUNSELOR: Well, um, I’m sorry to end it at this point but you did tell me that you have an appointment to be at, and I want you to be able to be on time, so I think we should end this for now, and hopefully we can pick it up again some other time.

Summary

My greatest improvement is that I felt and sounded much more relaxed and confident in this session than in the first one. Looking back on this session, I realize that I was not thinking too much about my own responses. I didn’t worry at all about my statements sounding like questions, and I was very happy that nothing sounded like one. I was really engaged in listening to her and trying to feel what she was feeling. I think I sound a little too tentative at times, but that will probably lessen with practice, and I might be only one who notices it. I am no longer afraid to be wrong, and it didn’t faze me too much when I was wrong a couple of times, mainly because we had a good rapport and I was confident that she felt comfortable enough to correct me. I also noticed throughout the session that I frequently matched her body position, and we had excellent eye contact the entire time. I think my facial expressions, tone and pace of speaking were relaxing and comfortable to her. All of this felt pretty natural to me this time, so that is a major improvement.

One thing I need to work on is my informed consent/opening statement. It sounded like I was nervous or didn’t know what I was doing, with all the “um’s.” I’m not really sure why I did that because I felt quite comfortable. I also didn’t mean to make it sound like I was forcing her to talk about Dustin. Her statement after my opening statement kind of makes it sound like she didn’t want to talk about it, but that’s not the case at all because just before we started the session, she firmly stated that she had a lot to talk about regarding him and that that’s what she wanted to discuss. I also gave her the option to talk about anything else if she’d wanted to. Basically, I need to work on giving my opening statements more clearly, smoothly, and eloquently. The same goes for my ending statements, which I felt were sort of abrupt and cold this time, even though it couldn’t be helped because she had to be somewhere.


Another improvement is that my “feeling” vocabulary was more varied this time. I feel as though I am getting better at identifying specific emotions that clients are feeling, rather than always using vague words like “frustrated.” Nevertheless, I still need to work on this because I did use some vague words more than once, such as “upset”, “bothers”, and “confused.” I was also excited at how many times she repeated words that I had just used, because that shows that we had established a good connection. In addition, I think it is an improvement that I was able to synthesize information from several of her statements into one response, because this shows the client that I have been actively listening all along and I understand how all of the information is connected.


A major thing I still have to work on is not letting my own experiences, judgments, and assumptions infiltrate the counseling session. For example, during her statement in block #3, I was thinking, “Yes! Many guys do get nervous when relationships get serious and that can make them act like jerks!” I so badly wanted to say this to her to try to make her feel better, but obviously I knew better and held off. This may not have been what she was thinking at all, but because I have had personal experience with it, that’s where my mind went, and this influenced my response. I also need to work on my blocking skills, as evidenced by my interrupting her at this point. I really wanted to jump in there and say what I had to say, and I thought she was finished, but it was really just a slight pause. I felt bad because my interruption might have prevented her from saying something important.

As previously stated, another thing I need to work on is not making assumptions. For example, in block #6, I made the assumption that Dustin mistreats Beth “on most days,” which could have offended her, but she simply clarified it as going “back and forth.” Fortunately, this shows that I’ve improved at building a rapport to the point that she didn’t seem to mind too much that I made that assumption, and she continued to feel comfortable enough to go deeper into her story.

Finally, withholding judgment is something that I have both improved on and need to work on. For example, when she admitted that she had cheated on Dustin while knowing that his behavior was influenced by the fear of that very thing happening, it was very hard for me to not be judgmental, but I did the best I could. I’m worried that I let it slip into my tone of voice a little bit, but I tried to turn it into an empathetic tone by the end of my response in block #4, and I made sure to keep my facial expression and body language open and relaxed so that she wouldn’t feel judged. 

The same type of thing happened again in block #7 when she said that she could “see right off the bat” that Dustin might be bipolar. Based on their level of education, I highly doubt that either of them could make that diagnosis themselves, and she didn’t make it sound like that diagnosis had been made by a mental health professional. I simply disregarded this, but I couldn’t help feeling a bit of a negative reaction when she said that he yells at her after having to call her back or “be there” for her. I was thinking, “How can you consider it good treatment to be yelled at and told that you’re annoying?” I probably should have confronted her about this incongruence but I didn’t feel confident enough to, so that is something else I should work on. I began wondering if her self-esteem is very low and that’s why she’s been putting up with so much from him. I think it is a sign of growth that I resisted the strong temptation to ask a judgmental question such as, “How much longer are you going to let this unhealthy situation go on?” I just wanted to make her see that I understand that she’s attached to him but she’s really hurting herself more than anything. I could not think of an ethical way to do this, other than reflecting and paraphrasing like I have been and hoping that she’ll figure out the subtle message herself. I do see how clients can figure things out for themselves with person-centered therapy, and this session also reaffirmed my faith that the client will answer my internal questions as long as I’m consistent and accurate in my active listening. I will continue to work on being patient because I know it can take a long time for these things to happen.

