
Journal of Criminal Law and Criminology

Volume 44 | Issue 6 Article 5

1954

The Visitor and His Role of Transference in Group
Therapy
Hans A. Illing

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Hans A. Illing, The Visitor and His Role of Transference in Group Therapy, 44 J. Crim. L. Criminology & Police Sci. 753 (1953-1954)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss6/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages


THE "VISITOR" AND HIS ROLE OF TRANSFERENCE
IN GROUP THERAPY

Hans A. Illing

The author is Chief of Social Service and Group Psychotherapist in Mount Sinai
Hospital and Clinic, Los Angeles, California. He is author of contributions to the
International Journal of Group Psychotherapy, the Journal of Child Psychiatry and
other professional periodicals. Dr. Illing is soon to publish a volume entitled
Current Trends in Group Therapy-EDToR.

The majority of the patients with whom this paper deals are con-
victs, serving their prison term and being simultaneously treated on
Terminal Island in the harbor of Los Angeles.

It was Freud who first described the processes of transferences in
pyschotherapy. While the degree of transference depends on the
patient's ego strength, its importance is interlinked with the therapist.
As S. R. Slavson states, "Expression of hostility toward the therapist
in the transference relation is a primary requirement in psychotherapy."'
This requirement includes group psychotherapy. Fenichel recognized
the importance of this aid nearly two decades ago; he restated the im-
portance of the transference reaction in groups in these words: "The
examples of the others with whom the patient can identify himself, and
the general tendency to undo instinctual derivatives and mental differ-
entiations when in a group, may help to overcome resistances." '2

Until very recently, it seems, the knowledge of group sessions with
more than one therapist, and the literature were rather scarce. It seems
to this writer that the actual types of multi-therapist are three: the co-
therapist, the observer, and the "visitor." Of the first two, the co-
therapist appears to be the type best known. Only recently Solomon,
Loeffler, and Frank described their experience in this field adequately.3

The observer's role is less clearly defined. While the co-therapist has to
structure his methodology according to the group, without necessarily
"diluting" the process of transference, as Slavson thinks will happen,
the observer may not have any role at all other than just "observing;"
otherwise, his role may hardly serve any definite purpose.

For instance, the editors of Group Psychotherapy are positive that
the observer's primary interest "in research is an outstanding require-
ment. 14  Another role, that of the supervisor, was discussed in a recent
paper, which threw light on the many difficulties hindering effective

1. SLAVSON, S. R., ANALYTIC GROUP PSYCHOTHERAPY: Columbia Univ. Press. (P. 21).
2. FENICHEL, Orro, THE PSYCHOANALYTICAL THEORY OF NEUROSIS. W. W. Norton. P. 567.
3. SOLOMON, ADRIAN, FRANK J. LOEFFLER AND GEORGE H. FRANi, An Analysis of Co-

Therapist Interaction in Group Psychotherapy, INTERNAT. J. GROUP PSYCHOTHERAPY, III:
171-180, 1953.

4. POWDERMAKER, FLORENCE B. AND JEROME D. FRANK-GROUP PSYCHOTHERAPY. Harvard
University Press. Pp. 12, 13, 14.


HANS A. ILLING

transference. Thus Grotjahn tells us that the supervisor has a chance
to demonstrate to the therapist through actions his criticisms without
the slightest intimation of "showing the therapist up." 5 Similar prob-
lems will be manifested in increased spontaneity, in a directness and
frankness of expression bordering on group associations free of anxiety
and defensiveness.

6

All these types of observers, including students, can be considered as
professional practitioners. For the sake of completeness, another, non-
professional type should be mentioned here briefly. He functions mostly
in correctional settings, such as were mentioned by this writer pre-
viously. 7  Or he is a member of ward personnel in mental hospital
settings, well explored by Klemes. 8

How about the role of the "visitor?" He resembles that of the man
who came to dinner-uninvited. He may or may not be a psychother-
apist. If he is, his role will have to be structured precisely; it will be
that of a silent outsider. As already stated, little is known about the
"visitor," and Ruesch and Bateson offer little in this direction. 9

This writer had the experience of being the "visitor" with several
groups a few times. The little known agency, the Medical Facility, a
division of the California State Department of Correction, has been
but a few years in existence and is located on Terminal Island, in the
harbor of the City of Los Angeles. Of its 1,200 inmates, approxi-
mately 120 are patients afflicted with tuberculosis at all stages, in addi-
tion to their emotional problems. The remainder are classified as
"psychopaths," and include psychotics. The majority of these patients
are convicts, serving their prison term and being simultaneously treated
on Terminal Island, since this is the only such facility in the state. A
number of the tubercular patients are not offenders under the Penal
Code, but were convicted as being "recalcitrant" against the laws pro-
tecting the citizens from contagious diseases.

The group psychotherapy program at the Medical Facility, then,
was initiated in September, 1950. At that time two groups were formed,
each consisting of forty to fifty patients. The patients were chosen
from among the younger men and the sex offenders because greater

5. GROTJAHN, MARTIN, Special Problems in the Supervision of Group Psychotherapy,
GROUP PSYCHOTHERAPY, J. SOCIOPSYCHOPATHOLOGY AND SOCIATRY, 111:308-315, 1951.

6. GROTJAHN, MARTIN, Experience qvith Group Psychotherapy as a Method of Treatment
for Veterans. AMERICAN J. PSYCHIATRY, 103:637, 1947.

7. ILLING, HANS A., The Prisoner in his Group, INTERNATIONAL J. GROUP PSYCHOTHERAPY,
1:274, 1951.

8. KLEMES, MARVIN A., The Therapeutic Effect of Group Morale on a Psychiatric Hos-
pital Ward, BULL. MENNINGER CLINIC, 15:58, 1951.

9. RUESCH, J. AND G. BATESON, Structure and Process in Social Relations, PSYCHIATRY,

12:105-124, 1949.

[VOL. 44


GROUP THERAPY

emphasis was to be placed on their treatment. Later, as additions to
the staff were made, more meetings were added.

At present ninety-six group psychotherapy sessions are held weekly,
a program perhaps unique in this country. All but five of the prsent
groups are small consisting of from five to twelve patients apiece. The
larger ones vary in size from thirty to forty patients. Different
patients are assigned to each of these and attend one group session a
week regularly. Some patients have requested permission to attend
more than one session a week so as to avail themselves of as
much treatment as possible while confined in the Facility. Besides
the consulting Psychiatrist and two Staff Psychiatrists, there are
one Senior Physician, two Senior Clinical Psychologists, and two
Senior Sociologists participating actively in the group psychotherapy
program. Of the approximately 1,200 patients, about 850 are able to
participate in group sessions. Some of the psychotic and tubercular
patients are not suited to this form of therapy; some of the regular
ward patients do not care to participate but resist psychotherapy.
According to Showstack, "the method used in group psychotherapy is
analytical, based upon the existence of unconscious emotional circuits
present in the patient's mind of which he is totally unaware, but which
led to abnormal behavior. By raising these circuits to the surface of
consciousness so that they are observed by the individual in whom they
occur, and by members of the groups, the patient gradually becomes
aware of the immature, even infantile, emotional circuits of his un-
conscious mind. Thus, the patient, as well as the others, can view
these abnormal residuals that reside within him and which lead to his
criminal behavior, with an adult mind. Gradually the elimination of
those harmful eifiotional states changes the patient's total existence from
one of fear, hate, and lack of identification with authority, to happi-
ness, love, and return to faith in the authority of God and the laws of
the land."' 0

TRANSFERENCE TOWARD THE THERAPIST

For development of transference toward people it has been shown
that "attention to meaningful details, such as seating arrangement,
is important.":" In both groups, the sessions started with a bustling
of the chairs, some group members indicating their unwillingness
to be patients by seating themselves as far in the background as

10. SHOWSTACK, NATHANIEL, Group Psychotherapy at the California Medical Facility, Re-
port to the California State Dept. of Correction, May 29, 1952. (mimeographed)

11. GROTJAHN, MARTIN, Problems of Countertransference in Group Psychotherapy,
INTERNATIONAL J. GROUP PSYCHOTHERAPY, III: 407-416, 1953.

1954]


HANS .4. ILLING

possible. At each of the two sessions the goal of the therapy seemed
to be to secure emotional participation. The members conversed more
or less freely with each other and with the therapist, but all their talk-
ing *ras obviously on a conscious plane; equally obviously, a quick
transference was established, consciously, with the therapist. The
groups, however, in their inability to "challenge the therapist, ' 12 did
not fulfill the pattern of procedure laid down by Grotjahn.' 3 Their
inability to utilize insights constructively and to interpret whatever
feelings were caused was evident all the time. The visitor had to assume
that the patients' ego strength was not being hid under a bushel, but that
it was weak and whatever was exposed all too loudly and proudly was
for purposes of demonstration rather than therapy.

While the institution housed offenders of all types, it appears that a
proportionately high percentage of them were classified as sexual psycho-
paths. In fact, the majority of the members in each group had been
convicted on a sex offense, usually rape, but also in two instances of en-
gaging in sex perversion with small children. Since both groups con-
tained a majority of sex offenders, a discussion of sex and the offenders'
sexual misdeeds seemed a natural topic. The content of both sessions,
therefore, was alike, but everything else, i.e., transference toward the
therapist, methodology and conceptualization of the subject, was di-
vergent.

In Group A, one member talked continuously, with the other mem-
bers chiming in now and then. From his revelations of his many rapes
and the "technique" of his rape, the writer was reminded by him of
the fetishist as described by Stekel: "The fetish lover is a Don Juan
type or has, at least, secret appetites of this kind. But they are at war
with his inner morality. Instead of collecting women, however, he col-
lects fetishes."' 4 He dwelt upon his early childhood, his sexual manipu-
lations and how he came to the conclusion that his subsequent "career"
of crime was the only way to go on. While the members of the group
seemed to agree that crime paid "up to a point," they admired, or dis-
agreed with, the man's insight that his trail of crime was due to his early
childhood. It seemed to the visitor then that some of the unconscious
motives, outwardly those of resistance to therapy, came to the surface
for an all too brief moment.

12. GOLDFARB, WALTER; PAUL PARK, Dynamic Role of Group Therapy in the total Treat-
ment Program of Psychotic Patients, AMERICAN J. PSYCHOTHERAPY, V:518, 1951.

13. GROTJAHN, MARTIN, The Process of Maturation in Group Therapy and in the Group
Therapist, PSYCHIATRY, 13:63, 1950.

14. STEKEL, WILHELM, Sexual dberrations. The Phenomena of Fetishism in Relation
to Sex. New York: Livenight, 1932 and 1950, p. 21.

[Vol. 44


GROUP THER4PY

The member in Group B who did all the talking was also a sex
offender convicted of rape. But his memories did not go back to his
childhood. This member dwelt on the present, and very much so. Most
of his analysis centered around dreams. The patient always giggled
when he started the narrative of a dream, saying that he did not re-
member which shape, human or animal, he represented, similar to that
Chinese poet as quoted from Fromm: "I dreamt last night that I was a
butterfly and now I don't know whether I am a man who dreamt he
was a butterfly or perhaps a butterfly who dreams now that he is a
man.' 5 He was forever wishing to sleep and looked forward to his
dreams in order to have the gratification of wish-fulfillment. Through
his dreams this member revealed some of his unconscious motives to
the groups in the way as Freud had summed it up with, "Every suc-
cessful dream is a fulfillment of the patient's wish.' 6

In both groups the transference toward the therapist seemed to be
well established for many sessions. How did this transference phenom-
enon change and, if so, in which way when the visitor entered the
scene?

TRANSFERENCE TOWARD THE VISITOR

In Group A, the visitor was introduced to the group at once by the
therapist and remained mute, tacit, and unnoticed for the rest of the
session. In Group B, the therapist absentmindedly omitted the intro-
duction and the group loudly demanded to know who the visitor was.

Immediately after the therapist's introduction of the visitor to Group
A, one member seized the conversation and managed to remain the
center of "attraction" for the rest of the session. While the visitor
apparently was forgotten, the former sensed some "atmospheric" cur-
rent between the group and him. When the patient continued to unload
his childhood experiences, stressing his Don-Juan nature with self-
conscious vanity, the group seemed to look to the visitor rather than to
the therapist for approval. According to the therapist, this patient
used the same technique of verbal exhibitionism anytime a visitor was
present!

In Group B, the members had taken a keener interest in the visitor
than those of Group A. Yet, when the principal protagonist spoke of
his many dreams, the members seemed to have forgotten the visitor
entirely. At no time did the visitor have the impression that any trans-
ference of the group toward him was effected.

15. FROMM, ERICH, THE FORGOTTEN LANGUAGE, New York, Rinehart, 1951, p. 5.
16. FREUD, SIGMUND, THE INTERPRETATION OF DREAMS, New York: Carton House, 1931,

p. 134.

1954]


HANS 4. ILLING

INTERPRETATION OF THE VISITOR

The therapist of Group B interpreted freely, as he seemed to have
less experience. On the other hand, he used interpretation appropriately,
because the patient's "expressions of specific emotional trends (were)
sufficiently solidified."'17 This theory seems to correspond with that of
Schilder, who maintains that a body of knowledge has in itself a moral
point of view and practically forces definite action by the therapist. 18

The visitor was also prone to side with Slavson that the group leader's
success depends on "solidity as well as flexibility of its own personality
integration, suitability of temperament, capacity of understanding others,
emphatic index, knowledge of the complexities of behavior and his train-
ing and experience in the specialty."19

The visitor also seemed to note that, in view of the protagonists' seiz-
ing the conversation for the duration of the sessions, the therapists were
distracted from the group in toto and concentrated on one patient only.
This experience coincided with the conclusions of Gorlow, Hoch, and
Telschow who found that "group leaders consistently interact more fre-
quently with the more active group members.20 Both therapists seemed
to be unaware of it, when the visitor called the "one-sided" interaction
with one patient to their attention, but claimed that "at least one mem-
ber" seemed to have benefited by "opening up."

CONCLUSIONS

The above-described experiment will be continued. As already stated,
much of this writer's comments are based on impressions rather than
scientifically based facts. While the role of a visitor appears to be
distinctly different from that of a co-therapist or an observer, this
writer wished to point out some of the generic elements in transference
common to most, if not all, situations.

It seems significant to this writer that the "permissive atmosphere"
without which effective psychotherapy is not feasible can be possible and
realistic in a correctional setting, such as the one described at the
Medical Facility on Terminal Island.

17. ACKERMAN, NATHAN M., Some Theoretical A4spects of Group Psychotherapy, in J. L.
MORENO (Ed.), GROUP PSYCHOTHERAPY: A SYMPOSIUM, New York: Beacon House, 1945.

18. SCHILDER, PAUL, Results and Problems of Group Psychotherapy in Severe Neuroses,
MENTAL HYGIENE, 23:87-99, 1939.

19. SLAVSON, S. H., THE PRACTICE OF GROUP THERAPY, New York: International Univer-
sities Press, 1947.

20. GORLOW, LEON; ERASMUS L. HOCH; and EARL F. TELSCHOW, THE NATURE OF NON-
DIRECTIVE GROUP PSYCHOTHERAPY, New York; Teachers College, Columbia University, 1952,
p. 108.

[Vol. 44


	Journal of Criminal Law and Criminology
	1954

	The Visitor and His Role of Transference in Group Therapy
	Hans A. Illing
	Recommended Citation


	Visitor and His Role of Transference in Group Therapy, The

