

Psychoanalytic Psychotherapy and the Analytic Attitude: A Cross-Cultural Case Study Approach

Dissertation

Submitted in partial fulfilment of the requirements for the degree of

PhD (Psychotherapy)

In the Department of Psychology
University of Pretoria

By

Gary Frank Hoyland Read

May 2007

ACKNOWLEDGEMENTS

I would like to thank the following individuals for their assistance
during the course of this dissertation:

Dr A. Gildenhuis (Department of Psychology, University of Pretoria), for his advice and
assistance in supervising this research study

Dr A.C. Paton for editorial advice, continued support and proof-reading

Joan Christine Read and Paul Hoyland Read

ABSTRACT

The relevance of individual psychoanalytic psychotherapy in the context of post-apartheid South Africa is a contentious issue. The western-centric universalist bias of this treatment approach has been criticised for not being applicable to Black South African individuals. With these criticisms in mind the appropriacy and efficacy of psychoanalytic psychotherapy was examined by focusing on three Black English-speaking South African women between the ages of 25 and 35 from the urban Western Cape. A collective case study design situated within a postmodern framework of enquiry was chosen for its capacity to incorporate both the therapist's and the participant's experience of the therapeutic process over time. This study focused on the analytic attitude, which comprises the basic template through which psychoanalytic psychotherapy is practised. The model used was that described by Ivey (1999) which includes five elements: generative uncertainty, abstinence, neutrality, countertransference receptivity, resoluteness and three related concepts: the task process and setting. The therapeutic dyad comprised the principal unit of analysis; by examining the interactive responses within this dyad in terms of the eight sub-units of the analytic attitude it was possible to evaluate the effectiveness of this modality. The findings showed that this model was successful with an emerging group of individuals who simultaneously hold traditional collective values and western values of individuation and self-determination. Some adjustments to abstinence and neutrality were necessary and a high degree of vigilance and self-reflection on the part of the therapist was required. It was revealed that western ideals of individualism, subject/object dualities, and taken-for-granted assumptions tend to obscure the practice of psychoanalytic psychotherapy across culture. The relational two-person model was able to accommodate cultural difference to good effect, opening the way for universalistic assumptions to be challenged and re-thought. This attitude was effective both as a treatment model and as a research tool. The participants in this study represent an emerging class of Black South Africans who are seeking different pathways for psychological concerns. The findings of this study can be generalised to a body of knowledge concerning the use of the analytic attitude in specific cross-cultural contexts in South Africa.

KEY WORDS

Case Study	Psychoanalysis	Psychotherapy	Analytic Attitude
Cross-cultural	Relational	Individualism	Dualism
Universalism	Postmodern		

TABLE OF CONTENTS

Abstract / iii

CHAPTER ONE: Introduction / 1

CHAPTER TWO: Theoretical Orientation / 8

Psychoanalytic Psychotherapy / 8

2.1 *Definition of Psychoanalytic Psychotherapy* / 8

2.2 *The Psychoanalytic Procedure* / 10

2.3 *The Analytic Event* / 13

2.4 *The Analytic Attitude* / 15

2.5 *The Analytic Technique* / 19

2.5.1 *The Analytic Task* / 20

2.5.2 *The Analytic Setting* / 21

2.5.3 *The Analytic Process* / 21

2.5.4 *Critique of the 'Analytic Attitude' as described by Ivey (1999)* / 22

Psychoanalytic Developments / 27

2.6 *The Evolution of Psychoanalysis* / 27

2.7 *Historical Developments* / 29

2.8 *The Movement Towards a Constructivist/Relational Perspective* / 30

2.9 *Contemporary Developments in Psychoanalysis: Conceptual, Clinical and Technical* / 32

2.10 *Adaptability of Psychoanalysis to Non-Western Cultural Groups* / 37

2.11 *Summary* / 37

CHAPTER THREE: Cross Cultural Psychotherapy / 39

Culture and Psychological Treatment / 39

3.1 *Psychological Treatment Approaches and Culture* / 39

3.2 *Defining Culture* / 42

3.3 *Western Culture and the Foundation of the Western Self* / 42

3.3.1 *Dualism* / 42

3.3.2 *The Influence of Dualism on Western Psychology* / 44

Cultural Foundations of the Self / 45

3.4 *Understanding the Concept of Self* / 45

- 3.4.1 *The Familial Self* / 46
- 3.4.2 *The Individualised Self* / 46
- 3.4.3 *The Spiritual Self* / 47
- 3.4.4 *The Expanding Self* / 48
- 3.4.5 *Changing Conceptions of Self in Western Society* / 48
- 3.5 *Structure of Self in Traditional African Society* / 49
- Interpretation of Psychological Meanings across Culture** / 51
- 3.6 *Theoretical Approaches* / 51
 - 3.6.1 *Theoretical Approaches to Language* / 52
 - 3.6.2 *Universalism* / 53
 - 3.6.3 *Relativism* / 56
- 3.7 *Psychoanalysis: Universalism vs. Relativism* / 56
- 3.8 *Psychoanalytic Universals to Reconsider in Cross-Cultural Settings* / 58
- 3.9 *Indigenous Theories of Illness: Causation & Cure* / 61
- Cross-Cultural Psychotherapy in Africa and South Africa** / 64
- 3.10 *Cross-Cultural Psychotherapy in Africa* / 64
- 3.11 *Adaptations of Psychoanalytic Concepts for Treatment and Research in South Africa and Other Non-Western Cultures* / 65
- 3.12 *Psychoanalytic Psychotherapy in the South African Context* / 66
- 3.13 *Interracial and Cross-Cultural Concerns in the Practice of Psychotherapy in South Africa* / 68
- 3.14 *Summary* / 71

CHAPTER FOUR: Research Methodology / 73

- Research Methods in Psychology** / 73
- 4.1 *Quantitative and Qualitative Research Methods* / 73
 - 4.1.1 *Quantitative Traditions* / 73
 - 4.1.2 *Qualitative Traditions* / 73
- 4.2 *The Research Study* / 75
 - 4.2.1 *Field of Research* / 75
 - 4.2.2 *Focus of Research* / 76
 - 4.2.3 *Research Propositions* / 76
 - 4.2.4 *Units of Analysis* / 77
- 4.3 *Choosing a Research Method* / 77
- 4.4 *The Case Study Method* / 78
 - 4.4.1 *The Case Study Method in Clinical Psychoanalysis* / 79
 - 4.4.2 *Advantages and Disadvantages of using a Case Study Method* / 80

4.4.3 *Applicability of the Case-Based Approach to Psychotherapy Research* / 81

Research Design / 84

4.5 *The Case Study Design* / 84

4.5.1 *Three Types of Design for Case Studies* / 84

4.5.2 *Criteria for Evaluating the Quality of Research Design* / 86

4.6 *Case Study Procedure* / 88

4.6.1 *Protocol for this Study* / 88

4.6.2 *Procedure for Organising and Analysing the Data Collected* / 92

4.7 *Efforts to ensure Accountability and Legitimacy in this Study* / 94

CHAPTER FIVE: Data Collection / 96

Case History One, Two and Three / 96

5.1 *Case History One* / 96

5.2 *Case History Two* / 98

5.3 *Case History Three* / 104

Individual Case Reports One, Two and Three / 107

5.4 *Individual Case Report for Participant One* / 107

5.5 *Individual Case Report for Participant Two* / 129

5.6 *Individual Case Report for Participant Three* / 152

CHAPTER SIX: Cross Case Analysis / 171

Combined Cross Case Report for Three Participants / 171

6.1 *Analytic Task* / 171

6.2 *Analytic Setting* / 175

6.3 *Analytic Process* / 178

6.4 *Generative Uncertainty* / 185

6.5 *Neutrality* / 189

6.6 *Abstinence* / 192

6.7 *Countertransference Receptivity* / 196

6.8 *Resoluteness* / 199

CHAPTER SEVEN: Discussion / 203

7.1 *Context of Discussion* / 203

7.2 *Discussion of the Use of the Analytic Attitude in this Study* / 204

7.2.1 *Study Findings* / 204

7.2.2 *Summary of the Effectiveness of the Analytic Attitude in this Study* / 210

- 7.2.3 *The Analytic Attitude as a Relational Two-Person Model* / 214
- 7.2.4 *The Analytic Attitude in Post-Apartheid South Africa* / 215
- 7.2.5 *The Analytic Attitude as a Research Tool* / 219
- 7.3 *Discussion of the Use of Psychoanalytic Psychotherapy Theory in this Study* / 219
- 7.4 *Discussion of Cultural Factors Emerging from this Study* / 221
 - 7.4.1 *The Expanding Self* / 222
 - 7.4.2 *Discussion of New Pathways for Treatment in South Africa* / 223
 - 7.4.3 *Working across Culture* / 224
 - 7.4.4 *The Analytic Attitude as a Culture-Sensitive and Sensitising Tool* / 224
 - 7.4.5 *Language and Communication* / 226
- 7.5 *Teaching and Training in Cross-Cultural Psychotherapy* / 227
- 7.6 *Discussion of the Use of a Case Study Methodology in this Research* / 229
- 7.7 *Limitations of this Study* / 231
- 7.8 *Conclusion* / 233

REFERENCES / 235

APPENDICES / 249

- Appendix 1: *Consent Form* / 249
- Appendix 2: *Letter of Introduction* / 250
- Appendix 3: *Acceptance Form* / 251