
Untangling the Alliance-Outcome Correlation: Exploring the Relative
Effect of Age and Gender in Treatment of Adolescence Substance Abuser
Olusegun E Afolabi1* and Fatai A Adebayo2

1Department of Educational Foundations, University of Botswana, Botswana
2Department of Statistics, University of Botswana, Botswana
*Corresponding author: Olusegun E Afolabi, Department of Educational Foundations, University of Botswana, Botswana, Tel: (+267) 355 0000; E-mail:
afo13@yahoo.com

Rec date: Jul 18, 2016; Acc date: Aug 01, 2016; Pub date: Aug 05, 2016

Copyright: © 2016 Afolabi OE, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted
use, distribution, and reproduction in any medium, provided the original author and source are credited.

Abstract

Although the relationship between the therapeutic alliance and outcome has long been established across
numerous studies and meta-analyses, less is known about this in treatment of adolescence substance abuse. This
study investigates factors that influence alliance-outcome relationship in adolescence substance abuse treatment.
To achieve this objective, this study explored the relative effect of demographic variables, i.e. (age and gender) in a
sample of adolescent substance abuser at the rehabilitation treatment centre of University college hospital, (UCH)
Ibadan, Oyo State Nigeria. Fifty-three adolescents took part in this study, and completed self-report measures of
readiness and expectation (client’s theory of change) prior to treatment, therapeutic alliance measures during
treatment. The findings indicates that, age do not predict alliance-outcome relationship in adolescence substance
abuse treatment, as there was no moderating effect for client’s age. In addition, the finding showed a significant sex
difference in pre-treatment motivational variables, client ratings of the alliance and treatment outcome. Finally, it was
suggested that early identification of demographic variables that influence adolescent’s treatment; as adolescent’s
attributions of resistance are associated with age and gender.

Keywords: Therapeutic alliance; Adolescent substance abuse;
Demographic variables; Alliance-outcome correlations

Introduction
Therapeutic alliance has been recognized as one of the main

principle of effective adolescent substance abuse treatment [1] and
established as a consistent predictor of treatment outcomes in
psychotherapy research [2-4]. While the value of psychotherapy
continue to rise and recognized the process of identifying therapeutic
factors that account for variance in adolescence treatment outcomes
has proved difficult [5-9]. While much has been done in the past to
assess alliance-outcome correlation in adult’s treatment, only few have
investigated variability alliance-outcome correlation in adolescence
treatment. The few researches that examined this in alliance-outcome
relationship concluded that 30% of the variance in treatment outcomes
is due to clients and therapist’s characteristics; while 15% of outcome
variance is accounted for by therapeutic techniques [10,11].

Therapeutic alliance is defined as "the mutual and emotional bond
between therapist and patient" [4]. While the construct is relates to
engagement, and much acknowledged in psychotherapy [12,13] its
effectiveness remain a vital subject of research in adolescence
substance abuse treatment [14,15]. Although there is no uniformity in
the definition of therapeutic alliance [10,16], the convergence
empirical and theoretical evidences established the construct as
entailing the relationship between the therapist and patient, as well as
agreement on therapeutic goals and tasks [17,18]. This definition
makes therapeutic alliance an important and strong predictor of
treatment outcome in adolescence substance abuse treatment [2,19].

Historical Background to Psychotherapy
Earlier research on psychotherapy outcome such as Luborsky et al.

[20] established significant relationship between patient–therapist
match on gender and alliance-outcome relationship in adult’s
treatment. Historical beliefs on therapeutic assessment suggested that,
matching of client-therapist characteristic is positively related to
treatment [21]. The socio-ecology theory on treatment also posited
that, people tend to identify with the persons similar to them [22].
Further, gender schema theory developed by Bem’s [23] suggested that,
client’s preferred clinicians who shared the same characteristics with
them. All this putting together suggested that, people relied on their
gender schema to manage and process information based on their
cultural meanings. As a result, one can conclude by suggest that, client
and therapist of the same sex viewed the world and things around
them in the same gender lens and shared similar perspective on
difficult issues in their environment.

However, despite common preferences cited above, there is paucity
of data on child/adolescent psychotherapy particularly, on substance
abuse treatment. This made it hard to confirm whether variability in
alliance-outcome relationship is related to demographic or social
resources [24]. Based on this foregoing, the present study explores the
effects of socio-demographic as measured in the current study as
gender and age on therapeutic alliance in treatment of adolescence
substance abuser in Nigeria. The knowledge gain from this study
would help to identify and develop alliance process that supports
adolescence substance abuse treatment.

International Journal of School and
Cognitive Psychology

Afolabi and Adebayo, Int J Sch Cog Psychol 2016, 
3:3

DOI: 10.4172/2469-9837.1000182

Research Article Open Access

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182

Internati
on

al
 J

ou
rn

al 

of 
School and Cognitive Psychology

ISSN: 2469-9837


Alliance-outcome Relationship in Adolescent
Substance Abuse Treatment
Therapeutic alliance is considered an integral part of successful

treatment, and consistently reported as predicting treatment outcomes
in psychotherapy [2-4]. In fact, looking at it from research and
theoretical perspectives, therapeutic alliance is an essential tool for
successful treatment [12]. Therapeutic alliance has its roots in
psychodynamic theory, where it was seen as healthy and trusting
aspects of client-therapist alliance bond. Although no common
definition on the construct was agreed on, many works on the concept
adopted Bordin’s [25] pantheoretical definition of the alliance.

For example, Hatcher and Barends [17] defined alliance as the level
of complex transaction i.e. personal and social characteristics that
client and therapist brings into treatment, [26] Although these
characteristics influenced the alliance formation, it is imperative to
state that the correlation between alliance and outcome does not
account for this intricacy. This further explained why the relation is
hard to understand in adolescents’ treatment. Moreover, there are
limited researches on therapeutic alliance in adolescent substance
abuse treatment. Few of the most dependable finding in this area
documented that therapeutic alliance measured in the early stage of
treatment has moderate effect on adolescent therapy [27]. The
interpretation of alliance-outcome association is confronted with
arrays of methodological and conceptual issues [28]. For instance, it
was argued that client’s characteristics that promote good alliances can
also drive better outcomes [7].

Recent research used multilevel approaches to measure therapist-
client variability in alliance process. These studies showed that
therapist contribution, that is, their characteristics during alliance
formation, are more significant than the client’s contributions [29-32].
This was corroborated by Dinger et al. [30] in which they reported
that, therapist effects are significantly related to alliance-outcome
correlation. Baldwin et al. [29] also reported that, therapist input in
alliance statistically predicted treatment outcome, compared to client
input.

Also, a study by Marcus et al. [33] on a sample of university student
receiving treatment at the university counselling centres using OWM
model found relationship alongside clients’ perceiver variance and
error as responsible for most of the differences that come from clients
rated alliance. Further, the study revealed little agreement regarding
alliance among clients who received therapy from the same. In
addition, the study relates (70%) of variation in the therapist alliance
ratings to relationship, while perceiver only responsible for 30% (i.e.
some therapists generally provided stronger alliance ratings across
their clients than did other therapists). Furthermore, a study by Marcus
et al. [31] reported dyadic reciprocity as responsible for the
connectedness in alliance scores. However, when outcome was
measured, the study reported an association between therapist
collaborator effects and outcome. This means that therapists who
usually obtain higher alliance scores from their clients, had clients who
are better.

Despite the strong correlation between therapeutic alliance and
outcome across several different contexts, instituting causality in
therapeutic alliance is hard. This is due to the principal characteristics
of the actors in the alliance, that is, the client and the therapist
examined and the fact that alliance-outcome relationship cannot be
experimentally controlled. However, DeRubeis et al. [7] and Strunk, et
al. [34] suggested four causes of variability in alliance and relates them

to outcome. The first cause is linked to clients. This means that clients
form relationship with therapist based on their social characteristics,
i.e. age and gender, that is, their attachment style and social
orientations influenced their attitude toward alliance formation in
treatment [35].

The second cause is related to the therapist characteristics. From
this perspective, therapist positively engaged their clients during
treatment based on their social lens. In this case, the alliance–outcome
correlation is linked to the variability in therapists’ ability to
successfully engage clients in treatment. This perspective was proposed
by Rogers [36], and it viewed therapist as someone who is capable of
being genuine, empathic and demonstrate unconditional positive
regard to their clients. The third source of variability in the alliance is
associated to the interface between the therapist and clients. This
means that some therapist found it easier to form robust relationships
with clients, regardless of their gender, age, race or religion; whereas
others are less influenced by these variables.

Additionally, research linked alliance variability to good outcomes.
In this instance, change in therapy is assumed as promoting strong
alliances and not the other way round.

Overall, these findings underlined the relational effect of the
therapeutic alliance by expressing alliance and outcome relationships
as a multifaceted process that cannot be explained by a simple
correlation. Thus, the psychological and social resources that clients
brings to the treatment coupled with their treatment related beliefs,
attitudes and prior experiences, influenced the alliance-outcome
relationship [37,38].

Ecological Consideration in Therapeutic Alliance
Research and Practice

While therapeutic relationship has long been acknowledged as
relatively free from external influence, the process of developing an
alliance within a larger context remain an issue in psychotherapy.
Therapeutic alliance is generally conceived as insight-oriented
psychotherapies, as clients and therapists often isolated from external
demands. This is becoming increasingly difficult, as shielding of client
and therapist from external realities in their environment is hard.
Based on this perspective, this study used ecological model to discuss
two sources of ecological disruptions, i.e., alliance development and
treatment outcome in psychotherapy.

Traditionally, insight-oriented psychotherapies are insulated from
external strain. However, it has become an issue because it is highly
complex to insulate client and therapist from the external realness in
treatment setting. Therefore, tackling the ecological disruption would
facilitate and sustain positive therapeutic alliance in psychotherapy.
The process would also assists the therapist to constructively integrate
external demands into therapeutic relationship and offers clients the
opportunity to positively adjust to treatment setting. This therefore,
augmented the meaningfulness of therapeutic alliance and lessening
the discussions about alliance-outcome ruptures in clinical setting.

An ecological perspective showed that the social context in which a
client bestows confidences on therapist varies significantly, and the
interactions are beyond the direct control of the therapist or client. As
a result of this interference, sociological factors, such as age, gender,
culture, race, treatment setting, and procedure; external protocol, and
circumstances that surrounded treatment influenced the nature of the
alliance-outcome relationship in clinical setting. These contextual

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 2 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182


factors are referring to as the ecology of psychotherapy and it is
imperative for clinicians to address them in treatment of adolescence
substance abuse by instituting therapeutic framework and alliance that
support treatment. Ecological perspective also revealed that the
contextual problems in contemporary psychotherapy originated
outside the boundaries of the therapeutic framework; as a result,
therapist and client are encapsulated in number of ecosystems or
supportive structures. While this might be a significant clinical
heuristic, the circumstances under which it happens influenced the
structural veracity of the therapeutic frame, and prompted the need to
identify the external issues that influenced treatment before the
establishment of the frame.

Despite the variations in ecological framework, the degree of control
exercise by the therapist, the condition of the treatment, coupled with
the nature of the alliance threatens the reliability of the psychotherapy
framework. Though, this is beyond the therapist control, the dangers
that arise from the uncontainable external circumstances influenced
the alliance foundation, and act as ecological disruption to treatment.
Therefore, addressing these ecological issues required the creation of a
therapeutic framework that supports the alliance-outcome relationship
in psychotherapy. This would help the client and therapist to interpret
and appreciate the external imposed experiences before it becomes an
issue in the alliance-outcome relationship.

Objective of the Current Study
Because of this paucity of studies, and given the limited research on

adolescence substance abuse, this study investigates the correlative
effect of age and gender on alliance-outcome relationship in
adolescence substance abuse treatment. Founded on prior studies that
examined the alliance-outcome relationship in adults [38], the current
study hypothesized significant differences in alliance-outcome
relationship in treatment of adolescence substance abuser based on
demographics (i.e. gender and age).

Method

Research setting
The present study examined the therapeutic alliance in adolescent

substance abuse treatment centre at the University college hospital,
(UCH) Ibadan, Oyo State Nigeria. Ibadan is the capital of Oyo State,
and is located in the South West part of Nigeria, with a population of
around 3 million people. The city and its suburb areas consist of 10
Local Government Council and were rated as the second largest city in
Africa, after Cairo, Egypt. The University College Hospital, (UCH)
treatments centre for people with behavioural and substance disorders
was purposefully selected for this research. The centre is individual and
family therapy focused and thus closely implements the principles of
Alcoholics Anonymous and Narcotics Anonymous within the
therapeutic centre.

The centre is abstinence-based and focuses on assisting clients to
develop and maintain abstinence from all mood-altering chemicals.
The centre also provides a wide range of in-treatment services,
including psychological and chemical assessments, medical
supervision, individual and group counselling, and recreational
therapy. Clients typically have contact with a number of service
providers throughout their rehabilitation. Depend on their needs,
clients engaged in individual counselling with primary clinician three
times per week, The average length of treatment stay was 38.65 days

(SD=19.16), while the median length was 40 days. On average,
participants received 14.80 (SD=9.78) sessions of individual therapy
during their treatment periods.

Participants
Participants for the present study were 53 consecutively-referred

adolescent males and females assigned to the University College
Hospital, (UCH) Ibadan, Rehabilitation Centre for substance abuse
treatment. The participant ranged between 14 and 18 years of age
(M=16.27, SD=0.96), and the sample was nearly two-thirds male
(64.2%, n=52). Majority of the clients came from the urban area of the
state. However, a small number of clients were referred from the rural
area. As a result of this limitation the sample was not a full
representation of clients receiving rehabilitation on substance abuse in
Nigeria. In addition, the study sample was more similar regarding
ethnic and demographic variables, than was the total client population
of adolescent with substance abuse in Nigeria.

The study participants met criteria for substance abuse or
dependence across a wide range of substances, but the main choice
were alcohol. For those participants with available diagnostic data
(n=78), 74.4% met diagnostic criteria for alcohol dependence (n=46)
or alcohol abuse (n=12). Nearly two-third of the sample (44.8%, n=36)
had clinical histories with significant symptoms of one or more
comorbid mental health disorders. It should be mentioned that formal
diagnostic testing and other assessment was not part of the processes
for normal clinical intake in the centre. Rather, a standardized clinical
interview and client-reported clinical history was used to arrive at
diagnostic formulations. As such, the data regarding psychiatric
diagnoses are incomplete as it suggested the types of symptomatology
but not psychiatric disorders per se. Given the nature of the intake
assessment, the study excluded adolescents with mental disability,
eating disorder and schizophrenia. Further, those adolescents with
excessive drug use which required inpatient treatment were also
excluded from the study.

There is no reported case of which a prospective participant or
his/her guardian failed to provide consent for participation in the
study. A prior power analyses for the planned statistical procedures
(i.e. linear and logistic regression) suggested that 50 participants would
be enough has a sample size to detect a moderate effect using four
predictors. Data collection took place over the course of approximately
3months, from January to March, 2015. Clinicians who participated in
this study were four full- and part-time clinical psychologist staffs of
the rehabilitation centre. The mean age of clinicians was 28.50 years
(SD=4.14).

Measures

Demographics questionnaire
This consists of background information on the respondent’s, such

as age, gender, grade level, referral source, behavioural health
treatment history, and legal status (i.e. whether participant was earlier
involved in the juvenile criminal justice system).

Therapeutic alliance was assessed using a modified version of the
Working Alliance Inventory-Short Form [39,40]. This is a 12-item
alliance measure derived from the original client-rated WAI [40], and
is based on Bordin’s [25] pantheoretical model focusing on the bond,
task, and goal components of the alliance. The items are rated from1 to

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 3 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182


7 on a Likert-type scale, with anchor descriptors ranging from “1-
never” to “7-always.” Scores range from 12 to 84, with higher scores
indicating a stronger alliance. The wording of the original WAI was
slightly altered, and the changes made are similar to those used by
Tetzlaff et al. [41]. The changes were made with the intent of
maintaining the original content and fracture structure of the items,
while creating a measure that was developmentally appropriate for
adolescent clients. For example, the WAI item “_and I have built a
mutual trust” was changed to “My counsellor and I trust each other”.
The therapist form is the original WAI-S [39,40]. Based on Tetzlaff et
al. [41], the adapted WAI reported high internal consistency
(Cronbach’s alpha=0.93). This appears consistent with factor-analytic
data regarding the use of the WAI in adolescent populations, as it
yielded a single general alliance factor [42]. This study analyzed the
alliance using WAI-S total scores. Earlier research using adapted
versions of the WAI in adolescent samples [42] reported a moderate
correlation (r=0.40) between therapist and client ratings of the alliance.

Problem severity was assessed by a questionnaire based on Ohio
Scales Youth Rating-Short Form (OS) [43] which was designed to
measure therapeutic outcome in 4 domains, such as problem severity,
current functioning, satisfaction with behavioural health services and
hopefulness. However, the current study only used the part that
measures problem severity and this consists of 20 items, rated on a
scale ranging from 0 (not at all) to 5 (all of the time). The items assess
age-appropriate problem areas such as interpersonal, behavioural, and
psychological/emotional problems. The ratings for each item are
summed to derive a total score. Lower scores indicate lower youth-
reported problem severity. The OS was administered during the clinical
intake assessment and again during the week prior to discharge from
residential treatment. The psychometric evaluation of the OS problem
severity scale indicates strong internal consistency estimates
(Chronbach’s α range: 0.90-0.95) and adequate one-week test-retest
reliability (r=0.72).

Psychological symptoms were assessed using the center for
epidemiological studies depression scale for children (CES-DC) [44].
This 20-item youth self-report depression inventory assess whether
clients ever and currently experience any form of psychological
symptoms, with possible scores ranging from 0 to 60. Each response to
an item is scored as follows: 0=“Not At All” 1=“A Little” 2=“Some”
3=“A Lot. However, items 4, 8, 12, and 16 are phrased positively, and
thus are scored in the opposite order: 3=“Not At All” 2=“A Little”
1=“Some” 0=“A Lot”. Higher CES-DC scores indicate increasing levels
of depression. The developers of the CES-DC have used the cut-off
score of 15 as being suggestive of depressive symptoms in children and
adolescents, as scores over 15 is indicative of significant levels of
depressive symptoms.

Clients ‘expectation about treatment were assessed using the
Treatment Expectations Questionnaire [38]. It is loosely based on a list
of clients’ negative thoughts toward treatment by Liese and Beck [45].
Clients were asked to indicate how much they agreed (5-point Likert
scale: strongly agree to strongly disagree) with 10 statements, two each
assessing beliefs or expectations about: a) the utility of treatment, b)
the service, c) the counsellor, d) the perceived difficulty of treatment,
and e) their readiness for treatment. The internal consistency of the
scale in the current study was satisfactory (Chronbach’s α=0.74).

Readiness for change was assessed using the URICA 32-item self-
report questionnaire that prompts respondents to focus on current
problem behaviour. Each item on the URICA is rated on a 5-point
Likert-type format in which a score of 1 indicates strong disagreement

and a score of 5 represents strong agreement. However, some items on
the scale have reverse scored. The scale dedicates 8 items to each of the
four dimensions: pre-contemplation, contemplation, action, and
maintenance stages of change. Scores for each subscale are calculated
by summing the items pertaining to a specific subscale. The subscale
with the highest summed score indicates a higher probability of a
person being in the particular stage of change that corresponds to that
subscale. Using this method, one can assign respondents to one of the
four categories. However, because of the relatively little evidence
regarding the URICA’s psychometric properties in adolescent
populations, the current study used adapted version for adolescents
participants. For example, Item 28 on the original URICA reads, “...I
feel I might be having a recurrence of a problem I thought I had
resolved.” This item was changed to read, “...a problem I thought I
already fixed maybe coming back. Therefore, the internal consistency
estimates for the subscales (coefficient alphas ranging from 0.77 to
0.88) were satisfactory and consistent with those found in adult
samples.

Procedure

Confidentiality
The researcher upholds the significance of maintaining morally

accepted norms and values in scientific research. As a result of this
important principle, this study addressed the issue of confidentiality.
The researcher assured the participants that the answers and
comments given during the investigation will be treated with
confidentially and their views will not be questioned in the future.
Each participant was allocated a participant number. Data gathered
from each participant were categorized by participant number, and no
identifying information regarding the participant was attached to data
forms. This list was kept safe in the medical records office at the
treatment facility. The researcher also promotes the principle of
anonymity and ensures that the participants answer the questions pose
to them with confidence. At the conclusion of the data collection and
after the data had been satisfactorily checked, the master list was
destroyed.

Obtain informed consent
Voluntary participation is a prerequisite for this study. During the

intake proceedings, the researcher sought for permission from the
adolescents and their guardians to participate in the study. Sufficient
information concerning the research was given to the participants so
that they can make an informed decision. The researcher gave the
participants a comprehensive synopsis of the nature of the research,
including the risks and benefits, after which the necessary consent was
obtained in writing.

Data collection
At the intake clinical assessment, participants completed the stages

of change measure, the demographics questionnaire, and the OS in
order to obtain baseline data. Counsellors were expected to meet with
individual clients two to three hours per week, and this is varied
according to client need and other circumstances. The alliance was
measured following the sessions three and six, as well as a third
assessment in the week prior to the discharge date. Clinicians and
participants completed the respective forms of the WAI-S at these
times. Clinicians were given all necessary materials for each client in

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 4 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182


advance and were expected to keep track of the number of sessions
they had with each client. In addition, the researcher gave frequent (i.e.
at least weekly) reminders to the counselling staff to complete the
alliance measures. Participants and counsellors were given a private
space to complete the form in the absence of the other party. Both
parties were blind to the other’s ratings over the course of treatment.
Anecdotal feedback from participants and clinicians indicated this
measure could be completed in less than five minutes.

As indicated above, there was a significant issue with missing data,
most of which was alliance ratings. More specifically, at session three,
counsellors provided alliance ratings for only 74.0% (n=46) of the total
sample, while only 77.3% of clients (n=48) provided early alliance
ratings. Following session six, response rates dropped to 55.1% (n=37)
and 54.3% (n=35) for counsellors and clients, respectively. At the last
days of the treatment, when the final alliance ratings were acquired,
46.1% of ratings were returned for both counsellors and clients. These
data include those participants who dropped out of treatment before
session six. Even with this, the data gathered robustly suggests a sub-
optimal return rate on the alliance measures. Lastly, to complete the
measure at intake, the adolescent’s participants completed the OS again
prior to discharge. It was estimated in this study that the OS could be
completed inside 15 minutes. The behavioural compliance data (i.e.
appropriate/inappropriate behaviour ratings) were obtained through
records review and the data were compiled to represent compliance
during the treatment stay. At the same time, this study obtained the
discharge status (i.e. ASA, ASR, WSA) through records review.

Results
An alpha level of 0.05 was used for all statistical tests.

Preliminary Analyses

Variables

N Mean Std.
Deviation

Std. Error
Mean

Age 53 17.8868 0.84718 0.11637

Total client rated alliance 53 58.2830 20.49519 2.81523

Total counsellor rated alliance 53 57.4340 17.88479 2.45666

Total treatment expectation 53 24.0000 8.05749 1.10678

Total treatment readiness 53 43.2453 6.91127 0.94934

Level at discharge 53 1.7358 0.73774 0.10134

Table 1: Descriptive statistics for all variable of interest in the study.

Descriptive statistics for all the process and outcome variables used
in this study are described below (Table 1). The sample size for each
measure varies slightly because of variations in the availability of data.
As was stated earlier in the general objective, this study explores the
effect of age and gender on alliance-outcome relationship in
adolescence substance abuse treatment in Nigeria.

Identification of Possible Covariates
Initial analyses were conducted in this present study to determine

whether client’s demographic and clinical variables were significantly
associated with alliance-outcome relationship in adolescence substance

abuse treatment. Therefore, the hypothesis below was proposed and
tested.

Hypothesis 1: There would be significant differences in the alliance-
outcomes relationship based on demographics (i.e., gender and age) in
treatment of adolescence substance abuser in Nigeria.

The results of this current study failed to identify any significant
differences based on age of participants. This means that age does not
have any influence on the key variables of interest in this study, nor
does it predicted the level of outcomes. Therefore the null hypothesis is
rejected.

Gender N Mean Std.
Deviation

df t p

Client
readiness
for
change

Male 33 45.3636 3.86344

52 20.5 0.005

Female 20 39.7500 9.21598

Table 2: t-value on gender and client readiness for change subscale.

However, to determine whether participant gender had a significant
effect on the alliance-outcome relationship, a series of independent
samples t-tests was performed (Table 2 above). Data regarding pre-
treatment participant characteristics (e.g., treatment readiness,
expectation, perceptions of the alliance, behavioural compliance, and
outcome domains were assessed as dependent variables and
participant’s gender was evaluated as independent variables.

The results indicated a significant difference between sexes on three
variables: treatment readiness as measured by the URICA, client
expectation and the client rated alliance following session three of
individual therapy. Specifically, it was found that males (M=45.36,
SD=3.86) reported higher pre-treatment levels of treatment readiness
(Table 2) on the URICA than females (M=39.75, SD=9.22), t
(52)=20.5, p<0.05.

Also at intake, the study found that female participants (M=24.20,
SD=9.38) (Table 3) expressed greater treatment expectation than the
male participants (M=23.88, SD=7.29), t (51)=-0.14, p<0005.

Gender N Mean Std. Deviation df t p

Total
treatment
expectation

Male 33 23.8788 7.29194

51 -0.
14

0.005

Female 20 24.2000 9.38420

Table 3: t-value on gender and client treatment expectation subscale.

Finally, the findings established that males (M=63.33, SD=14.89)
reported better perceptions of the alliance after session three of
individual therapy than the females participants (M=49.95, SD=25.66),
t=(51)=2.40, P<0.005.

However, when the primary analyses that included the behavioural
treatment compliance or outcome variables were observed, sex was
entered as a covariate and was found not to be significantly influenced
any of the models in which it was entered. Though, the study did not
measure for the negligible sex effects in the data, but was carried out in
order to exhaust the possibilities of detecting omnibus effects were

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 5 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182


present (Table 4). The results shows that there were no significant
difference between sex and any of the behavioural treatment
compliance or outcome variables (M=1.85, SD=0.76), t (51)=1.45,
P>0.005. The study also found no significant sex differences in
counsellor ratings of the alliance (M=17.80, SD=4.46), t (51)=3.98,
P>0.005. Additionally, the study found no significant differences
between counselors and any of the following variables; client treatment
readiness, expectation and outcome measures used in the study
(M=57.43, SD=17.88), t (52)=23.4, P>0.005.

Gender N Mean Std.
Deviation df t p

Client
alliance
perceptio
n

Male 33 63.333
3 14.89477

51 2.40 0.005

Female 20 49.950
0 25.66274

Table 4: t-value on gender and client perception of the alliance
subscale.

In order to determine if there were response biases in this study (e.g.
whether clients were differentially selected for alliance ratings based on
pre-treatment measured or unmeasured characteristics), a series of
one-way analyses of variance was done, utilizing readiness for change,
compliance, number of individual therapy sessions received during
treatment, and outcome variables as dependent variables and the
number of completed alliance ratings (i.e. 0-7 ratings completed) as a
categorical independent variable (Table 5). However, all the resulting
analyses failed to identify any significant differences between alliance
response categories (all P’s>0.05). This implied that response bias did
not influence the high attrition rate in alliance ratings over time.

ANOVA

Sum of Squares df Mean Square F Sig.

Treatment expectation Between Groups 2479.667 35 70.848 1.344 0.262

Within Groups 896.333 17 52.725

Total 3376.000 52

Treatment readiness Between Groups 1785.145 35 51.004 1.241 0.324

Within Groups 698.667 17 41.098

Total 2483.811 52

Level at discharge Between Groups 19.135 35 0.547 1.014 0.506

Within Groups 9.167 17 0.539

Total 28.302 52

Number of individual counselling sessions treatment Between Groups 884.336 35 25.267 1.563 0.164

Within Groups 274.833 17 16.167

Total 1159.170 52

Treatment Progress Between Groups 60.591 35 1.731 0.939 0.578

Within Groups 31.333 17 1.843

Total 91.925 52

Table 5: F-value on alliance response categories.

Discussion
The present study addressed the need for additional research in the

alliance-outcome correlation in treatment of adolescence substance
abuse. While much is known about the essential role of therapeutic
alliance in treatment outcome, less is known about the predictor of this
critical relationship in adolescence substance abuse treatment. This is
because it has not been a common practice to assess the relationship
between the alliance and outcome in adolescent’s population. In
comparison to other available literature regarding relationship between
therapeutic alliance and treatment outcomes, only few studies explored
the sociological factors that contributed to therapeutic alliance. This

study sought to expand this knowledge base by exploring the relative
effect of age and gender on alliance-outcome relationship in a sample
of adolescent’s substance abuser.

While the current study examined the correlative effect of
demographic variables, i.e. ages, gender on alliance-outcome, it was
found that age does not predict alliance-outcome relationship in
adolescence substance abuse treatment, as this association was only
observed at one time in this current study. This result was not
surprising given the tentative nature of the link between age and
alliance development in literature [27,46]. A meta-analysis study
conducted by Shirkand Karver [27] lends credence to this belief, as it
identified only 23 published studies and dissertations that addressed

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 6 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182


therapeutic alliance in adolescence treatment. Although their study
reported similar effect size of alliance in adolescence psychotherapy
compared to that of adult literature, they were not able to find a
moderating effect for a number of potential variables, including the
client’s age. Given these shortfalls in meta-analysis studies, particularly,
those that measured the methodology and the lack of real world
symbol, it is obvious that there were lack of suitable research in the
realm of adolescence psychotherapy.

In addition, the study confirmed a significant sex difference in pre-
treatment motivational variables (measured as treatment readiness)
and initial client ratings of the alliance, with male’s participants
reported higher levels readiness variables. This implied that adolescent
males seeking substance abuse treatment are more inclined towards
search for professional help than the adolescent females. However, this
statement cannot be fully verified because majority of the participants
in the present study were court-referred clients, and it is not clear
whether or not their decision to participate in treatment is influenced
by the motivational indices.

Despite the significant differences reported in this study on gender,
it is interesting to know that no association exists between levels of
pre-treatment readiness for treatment, initial alliance for male
participants and outcome. Specifically, analysis of the descriptive data
proposes that, for male participants, initial alliances were higher
(M=49.95) and established lesser variability (SD=25.66). Therefore,
possible interactions between these variables, at least in males, were
probable masked by the limited variability in the alliance variable.

Limitation
Although this study offers vital information about potential socio-

demographic predictors of the alliance-outcome relationship in
adolescence substance abuse treatment, certain study limitations are
acknowledged. First, given the small sample size of the participants, the
ability to identify significant associations was reduced; therefore, future
research should repeat these findings in a larger sample size. Second,
indicator used to assess interpersonal and socio-demographic factors
at pre-treatment were only acquired from adolescents’ self-reports and
demographic information and this creates two different problems.

First is the issue of shared method variance associated with using
the same informant to report on both the independent predictors and
dependent variable. In addition, self-reported measures of symptom
severity and interpersonal functioning are limited by the fact that some
aspects of the symptom severity measured are implicit and may occur
outside patients’ awareness. Future studies, therefore, should measure
interpersonal qualities using multiple informant perspectives.

Another Limitation in this Study is the Issue of
Transference Interpretation on Alliance

While earlier studies investigates relationship between transference
interpretations, therapeutic alliance, and outcome in adult‘s treatment,
not much has been done in adolescence “short-term” psychotherapy
[47]. The general consensus in therapeutic research is that with
adolescence personality disorder substance abuser transference
interpretations are very high risk interventions [48]. Based on this
assumption, future research on early interpretative work with the
negative transference is necessary to prevent premature termination
and therapeutic stalemates in adolescence substance abuse treatment.
The third limitation is that only participant’s socio-demographic

variables were measured on the alliance-outcome relationship. The
findings signifying that some therapists always respond to their clients
in manners that methodically sway the alliance. This showed that
future study should embrace therapist characteristics [49].

Clinical Implications and Future Direction
Although the concept of alliance outcome relationship has long

been discussed in the treatment literature, relatively little is known
about the influence of the socio-demographic factors in adolescence
substance abuse treatment. Therefore, the results of this study have
potentially important clinical implications for adolescence
psychotherapy [50]. Primary among this is the relative importance of
clients’ variability in the alliance with regard to outcomes. In a
situation where clients therapists have trouble forming an alliance, it
behove on the therapists to focus on their own contributions and give
little concentration to clients ‘characteristics that might influenced
alliance-outcome relationship. Indeed, client’s attributions of resistance
or maladaptive attachment styles are associated to age and gender and
this accounted for their poor alliance. This according to the current
findings would be immaterial with regard to outcomes.

While this clarification may be grist for therapeutic work, its impact
on therapeutic relationship is overwhelming. Along these lines,
therapists may benefit from regular monitoring of their alliances with
clients and, when they observe any incongruent in their relationship
with client; they should reflect on their actions and make necessary
adjustment. This is important in light of the emerging adolescent
substance abuse treatment research that found client socio-
demographic variables as influencing therapeutic alliance and
outcomes [51].

Additionally, the findings of the current study have significant
inferences for increasing therapeutic engagement and retention, both
of which have been earlier acknowledged as central to adolescence
substance abuse treatment. Therefore, early identification of
sociological factors that influenced adolescent’s treatment is useful to
"red flag" particular clients who are more difficult to engage. While a
large portion of the variance in the alliance-outcome relationship
remains unsolved, future investigation should focus on other factors
that impact on this relationship. One of this is the exploration of
therapist characteristics (e.g. experience, recovery status,
trustworthiness) and techniques (e.g. empathy, reflection) that support
the clients’ attributes [52].

Finally, based on the analyses presented in the present study, it
appears that the major focal point for future study should be to identify
therapist ‘social resource that impact on alliance, since clients’ social
resources seem to account for a smaller proportion of the variance in
alliance-outcome relationship in treatment of adolescence substance
abuse.

References
1. Drug Strategies (2003)Treating Teens: A Guide to Adolescent Drug

Programs Washington, DC: Drug Strategies.
2. Horvath A, Del Re AC, Fluckiger C, Symonds D (2011) Psychotherapy

Relationships that work: The alliance. In: Norcross JC (2ndedn). NY:
Oxford University Press, New York, USA.

3. Horvath AO, Bedi RP (2002) The alliance. In: Norcross JC (Ed)
Psychotherapy relationships that work: Therapist contributions and
responsiveness to patients New York: Oxford University Press USA.

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 7 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182

https://books.google.co.in/books?hl=en&lr=&id=gtD8yUe1n5YC&oi=fnd&pg=PP1&dq=23.%09Horvath+A,+Del+Re+A+C,+Fluckiger+C,+Symonds+D+(2011)+The+alliance+In+J+C+Norcross+(Ed.).+Relationships+that+work+(pp.+25-69).+New+York,+NY:+Oxford+University+Press&ots=DbzvZLqCi6&sig=9R4t5FNUIU5EBagpgz74Cfm6UvY
https://books.google.co.in/books?hl=en&lr=&id=gtD8yUe1n5YC&oi=fnd&pg=PP1&dq=23.%09Horvath+A,+Del+Re+A+C,+Fluckiger+C,+Symonds+D+(2011)+The+alliance+In+J+C+Norcross+(Ed.).+Relationships+that+work+(pp.+25-69).+New+York,+NY:+Oxford+University+Press&ots=DbzvZLqCi6&sig=9R4t5FNUIU5EBagpgz74Cfm6UvY
https://books.google.co.in/books?hl=en&lr=&id=gtD8yUe1n5YC&oi=fnd&pg=PP1&dq=23.%09Horvath+A,+Del+Re+A+C,+Fluckiger+C,+Symonds+D+(2011)+The+alliance+In+J+C+Norcross+(Ed.).+Relationships+that+work+(pp.+25-69).+New+York,+NY:+Oxford+University+Press&ots=DbzvZLqCi6&sig=9R4t5FNUIU5EBagpgz74Cfm6UvY


4. Martin DJ, Garske JP, Davis KM (2000) Relation of the therapeutic
alliance with outcome and other variables: A meta analytic review. J
Consult Clin Psychol 68: 438-450.

5. Castonguay LG, Grosse M (2005) Change in psychotherapy: A plea for no
more “nonspecific” and false dichotomies. Clinical Psychology: Science
and Practice 12: 198-201.

6. Craighead WE, Sheets ES, Bjornsson AS (2005) Specificity and
nonspecifity in psychotherapy. Clinical Psychology: Science and Practice
12: 189-193.

7. DeRubeis RJ, Brotman MA, Gibbons CJ (2005) A conceptual and
methodological analysis of the nonspecifics argument. Clinical
Psychology: Science and Practice 12: 174-183.

8. Kazdin AE (2005) Treatment outcomes, common factors, and continued
neglect of mechanisms of change. Clinical Psychology: Science and
Practice 12: 184-188.

9. Wampold BE, Brown GS (2005) Estimating variability in outcomes
attributable to therapists: A naturalistic study of outcomes in managed
care. J Consult Clin Psychol 73: 914-923.

10. Horvath AO (2005) The therapeutic relationship: Research and theory.
Psychotherapy Research 15: 3-7.

11. Lambert A, Barley D (2002) Research summary on the therapeutic
relationship and psychotherapy outcome. Psychotherapy Relationships
that Work: Therapist Contributions and Responsiveness to Patients. New
York: Oxford University Press, USA.

12. Orlinsky DE, Ronnestad MH, Willutzski U (2004) Fifty years of
psychotherapy process-outcome research: Continuity and change.
Lambert M editor. Bergin and Garfield's handbook of psychotherapy and
behaviour change. (5thedn). Wiley New York, USA.

13. Freud S, Gamer BR, Godley MD, Funk RR, Dennis ML, et al. (1913) On
beginning the treatment. The Standard Edition of the Complete
Psychological Works of Sigmund Freud. London: Hogarth Press.

14. Barber JP, Connolly MB, Crits-Christoph P, Gladis L, Siqueland L (2000)
Alliance predicts patients’ outcome beyond in-treatment change in
symptoms. J Consult Clin Psychol 68: 1027-1032.

15. Simpson DD (2004) A conceptual framework for drug treatment process
and outcomes. J Subst Abuse Treat 27: 99-121.

16. Fitzpatrick MR, Iwakabe S, Stalikas A (2005) Perspective divergence in
the working alliance. Psychotherapy Research 15: 69-79.

17. Hatcher RL, Barends AW (2006) Thinking about the alliance in practice.
Psychotherapy-Therapy, Research, Practice, Training, 41: 7-10.

18. Horvath AO (2002) The alliance Psychotherapy: Theory, Research,
Practice, Training 38: 365-372.

19. Norcross JC (2002) Psychotherapy relationships that work: Therapist
contributions and responsiveness to patients. (1stedn) New York: Oxford
University Press, New York, USA.

20. Luborsky L, Auerbach AH, Chandler M, Cohen J, Bachrach HM (1971)
Factors influencing the outcome of psychotherapy: A review of
quantitative research. Psychological Bulletin 75: 145-185.

21. Fabrikant B, Franks V, Burtle V (1974) The psychotherapist and the
female patient: Perceptions, misperceptions, and change. Women in
therapy: New psychotherapies for a changing society 441.

22. Festinger L (1954) A theory of social comparison processes. Human
Relations 7: 117.

23. Bem SL (1981) Gender schema theory: A cognitive account of sex typing.
Psychological Review 88: 354-364.

24. Cottone JG, Drucker P, Javier RA (2002) Gender differences in
psychotherapy dyads: Changes in psychological symptoms and
responsiveness to treatment during 3 months of therapy. Psychotherapy:
Theory, Research, Practice, Training 39: 297-308.

25. Bordin ES (1979) The generalizability of the psychoanalytic concept of
the working alliance. Psychotherapy: Theory Research and Practice 16:
252-260.

26. Gelso CJ, Carter JA (1994) Components of the psychotherapy
relationship: Their interaction and unfolding during treatment. J Couns
Psychol 41: 296-306.

27. Shirk SR, Karver M (2003) Predictions of treatment outcome from
relationship variables in child and adolescent therapy: A meta-analytic
review. J Consult Clin Psychol 71: 452-464.

28. Elvins R, Green J (2008) The conceptualization and measurement of
therapeutic alliance: An empirical review. Clinical Psychology Review 28:
1167-1187.

29. Baldwin SA, Wampold BE, Imel ZE (2007) Untangling the alliance-
outcome correlation: Exploring the relative importance of therapist and
patient variability in the alliance. J Consult Clin Psychol 75: 842-852.

30. Dinger U, Strack M, Leichsenring F, Wilmers F, Schauenburg H (2008)
Therapist effects on outcome and alliance in inpatient psychotherapy. J
Clin Psychol 64: 344-354.

31. Marcus DK, Kashy DA, Wintersteen MB, Diamond GS (2011) The
therapeutic alliance in adolescent substance abuse treatment: A one-with-
many analysis. J Clin Psychol 58: 449-455.

32. Zuroff DC, Kelly AC, Leybman MJ, Blatt SJ, Wampold BE (2010)
Between- therapist and within-therapist differences in the quality of the
therapeutic relationship: Effects on maladjustment and self-critical
perfectionism. J Clin Psychol 66: 681-697.

33. Marcus DK, Kashy DA, Baldwin SA (2009) Studying psychotherapy using
the one-with-many design: The therapeutic alliance as an exemplar. J
Couns Psychol 56: 537-548.

34. Strunk DR, Brotman MA, DeRubeis RJ (2010) The process of change in
cognitive therapy for depression Predictors of early inter-session
symptom gains. Behav Res Ther. 48: 599-606.

35. Mallinckrodt B (2000) Attachment, social competencies, social support,
and interpersonal process in psychotherapy. Psychotherapy Research 10:
239-266.

36. Rogers CR (1957) The necessary and sufficient conditions of therapeutic
personality change. J Consul Psychol 21: 95-103.

37. Barrowclough C, Meier P, Beardmore R, Emsley R (2010) Predicting
therapeutic alliance in clients with psychosis and substance misuse. J
Nerv Ment Dis 198: 373-377.

38. Meier PS, Barrowclough C, Donmall MC (2005) The role of the
therapeutic alliance in the treatment of substance misuse: A critical
review of the literature. Addiction 100: 304-316.

39. Tracey TJ, Kokotovic AM (1989) Factor structure of the Working Alliance
Inventory. Psychological Assessment 1: 207-210.

40. Horvath AO (1981) An exploratory study of the working alliance: Its
measurement and relationship to outcome. Unpublished doctoral
dissertation, University of British Columbia.

41. Tetzlaff BT, Kahn JH, Godley SH, Godley MD, Diamond GS, et al. (2005)
Working alliance, treatment satisfaction, and patterns of posttreatment
use among adolescent substance users. Psychology of Addictive Behaviors
19: 199–207.

42. DiGiuseppe R, Linscott J, Jilton R (1996) Developing the therapeutic
alliance in child-adolescent psychotherapy. Applied & Preventive
Psychology 5: 85-100.

43. Ogles BM, Melendez G, Davis DC, Lunnen KM (2000) The Ohio Youth
Problem, Functioning, and Satisfaction Scales: Technical manual Ohio
Scales Publications, USA.

44. Weissman MM, Orvaschel H, Padian N (1980) Children’s symptom and
social functioning self-report scales:Comparison of mothers’ and
children’s reports. J Nerv Ment Dis 168: 736-740.

45. Liese BS, Beck AT (1995) Back to basics: fundamental cognitive therapy
skills for keeping drug-dependent individuals in treatment. NIDA
Research Monograph 165: 207-230.

46. Hogue A, Dauber S, Stambaugh LF, Cecero JJ, Liddle HA (2006) Early
therapeutic alliance and treatment outcome in individual and family
therapy for adolescent behavior problems. J Consult Clin Psychol 74:
121-129.

47. Gabbard GO, Horwitz L, Frieswyk S, Allenet JG, Colson DB, et al. (1988)
The effect of therapist interventions on the therapeutic alliance with
borderline patients. J Am Psychoanal Assoc 36: 697-727.

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 8 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182

http://psycnet.apa.org/journals/ccp/68/3/438/
http://psycnet.apa.org/journals/ccp/68/3/438/
http://psycnet.apa.org/journals/ccp/68/3/438/
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi026/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi026/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi026/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi024/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi024/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi024/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi022/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi022/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi022/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi023/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi023/full
http://onlinelibrary.wiley.com/doi/10.1093/clipsy.bpi023/full
http://psycnet.apa.org/journals/ccp/73/5/914/
http://psycnet.apa.org/journals/ccp/73/5/914/
http://psycnet.apa.org/journals/ccp/73/5/914/
http://as.wiley.com/WileyCDA/WileyTitle/productCd-0470465492.html
http://as.wiley.com/WileyCDA/WileyTitle/productCd-0470465492.html
http://as.wiley.com/WileyCDA/WileyTitle/productCd-0470465492.html
http://as.wiley.com/WileyCDA/WileyTitle/productCd-0470465492.html
http://psycnet.apa.org/journals/ccp/68/6/1027/
http://psycnet.apa.org/journals/ccp/68/6/1027/
http://psycnet.apa.org/journals/ccp/68/6/1027/
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.462.3684&rep=rep1&type=pdf
http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.462.3684&rep=rep1&type=pdf
http://psycnet.apa.org/psycinfo/2005-04365-008
http://psycnet.apa.org/psycinfo/2005-04365-008
http://www.academia.edu/15130117/Thinking_About_the_Alliance_in_Practice
http://www.academia.edu/15130117/Thinking_About_the_Alliance_in_Practice
http://resourcecenter.ovid.com/site/catalog/Book/3257.pdf
http://resourcecenter.ovid.com/site/catalog/Book/3257.pdf
http://resourcecenter.ovid.com/site/catalog/Book/3257.pdf
http://psycnet.apa.org/index.cfm?fa=search.displayRecord&uid=1971-10064-001
http://psycnet.apa.org/index.cfm?fa=search.displayRecord&uid=1971-10064-001
http://psycnet.apa.org/index.cfm?fa=search.displayRecord&uid=1971-10064-001
http://psycnet.apa.org/psycinfo/1975-10021-008
http://psycnet.apa.org/psycinfo/1975-10021-008
http://psycnet.apa.org/psycinfo/1975-10021-008
http://www2.psych.ubc.ca/~schaller/528Readings/Festinger1954.pdf
http://www2.psych.ubc.ca/~schaller/528Readings/Festinger1954.pdf
http://psycnet.apa.org/journals/rev/88/4/354/
http://psycnet.apa.org/journals/rev/88/4/354/
http://psycnet.apa.org/journals/pst/39/4/297/
http://psycnet.apa.org/journals/pst/39/4/297/
http://psycnet.apa.org/journals/pst/39/4/297/
http://psycnet.apa.org/journals/pst/39/4/297/
http://psycnet.apa.org/journals/pst/16/3/252/
http://psycnet.apa.org/journals/pst/16/3/252/
http://psycnet.apa.org/journals/pst/16/3/252/
http://psycnet.apa.org/journals/cou/41/3/296/
http://psycnet.apa.org/journals/cou/41/3/296/
http://psycnet.apa.org/journals/cou/41/3/296/
http://psycnet.apa.org/journals/ccp/71/3/452/
http://psycnet.apa.org/journals/ccp/71/3/452/
http://psycnet.apa.org/journals/ccp/71/3/452/
http://europepmc.org/abstract/med/18538907
http://europepmc.org/abstract/med/18538907
http://europepmc.org/abstract/med/18538907
http://psycnet.apa.org/journals/ccp/75/6/842/
http://psycnet.apa.org/journals/ccp/75/6/842/
http://psycnet.apa.org/journals/ccp/75/6/842/
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20443/full
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20443/full
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20443/full
http://psycnet.apa.org/journals/cou/58/3/449/
http://psycnet.apa.org/journals/cou/58/3/449/
http://psycnet.apa.org/journals/cou/58/3/449/
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20683/full
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20683/full
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20683/full
http://onlinelibrary.wiley.com/doi/10.1002/jclp.20683/full
http://psycnet.apa.org/journals/cou/56/4/537/
http://psycnet.apa.org/journals/cou/56/4/537/
http://psycnet.apa.org/journals/cou/56/4/537/
http://europepmc.org/articles/pmc2878902
http://europepmc.org/articles/pmc2878902
http://europepmc.org/articles/pmc2878902
http://psycnet.apa.org/psycinfo/2001-03095-001
http://psycnet.apa.org/psycinfo/2001-03095-001
http://psycnet.apa.org/psycinfo/2001-03095-001
http://psycnet.apa.org/journals/ccp/21/2/95/
http://psycnet.apa.org/journals/ccp/21/2/95/
http://journals.lww.com/jonmd/Abstract/2010/05000/Predicting_Therapeutic_Alliance_in_Clients_With.10.aspx
http://journals.lww.com/jonmd/Abstract/2010/05000/Predicting_Therapeutic_Alliance_in_Clients_With.10.aspx
http://journals.lww.com/jonmd/Abstract/2010/05000/Predicting_Therapeutic_Alliance_in_Clients_With.10.aspx
http://onlinelibrary.wiley.com/doi/10.1111/j.1360-0443.2004.00935.x/full
http://onlinelibrary.wiley.com/doi/10.1111/j.1360-0443.2004.00935.x/full
http://onlinelibrary.wiley.com/doi/10.1111/j.1360-0443.2004.00935.x/full
http://psycnet.apa.org/journals/pas/1/3/207/
http://psycnet.apa.org/journals/pas/1/3/207/
http://psycnet.apa.org/journals/adb/19/2/199/
http://psycnet.apa.org/journals/adb/19/2/199/
http://psycnet.apa.org/journals/adb/19/2/199/
http://psycnet.apa.org/journals/adb/19/2/199/
https://www.infona.pl/resource/bwmeta1.element.elsevier-196c3959-af65-32dd-a2d8-b1441797ee2e
https://www.infona.pl/resource/bwmeta1.element.elsevier-196c3959-af65-32dd-a2d8-b1441797ee2e
https://www.infona.pl/resource/bwmeta1.element.elsevier-196c3959-af65-32dd-a2d8-b1441797ee2e
https://sites.google.com/site/ohioscales/the-manuals
https://sites.google.com/site/ohioscales/the-manuals
https://sites.google.com/site/ohioscales/the-manuals
http://europepmc.org/abstract/med/7452212
http://europepmc.org/abstract/med/7452212
http://europepmc.org/abstract/med/7452212
http://archives.drugabuse.gov/pdf/monographs/monograph165/monograph165.pdf
http://archives.drugabuse.gov/pdf/monographs/monograph165/monograph165.pdf
http://archives.drugabuse.gov/pdf/monographs/monograph165/monograph165.pdf
http://www.ncbi.nlm.nih.gov/pubmed/16551149
http://www.ncbi.nlm.nih.gov/pubmed/16551149
http://www.ncbi.nlm.nih.gov/pubmed/16551149
http://www.ncbi.nlm.nih.gov/pubmed/16551149
http://apa.sagepub.com/search?author1=Jon+G.+Allen&sortspec=date&submit=Submit
http://apa.sagepub.com/search?author1=Donald+B.+Colson&sortspec=date&submit=Submit


48. Kernberg OF (1986) Severe Personality Disorders: Psychotherapeutic
Strategies. New Haven CT, Yale University Press, USA.

49. Dinger U, Strack M, Sachsse T, Schauenburg H (2009) Therapists’
attachment patients’ interpersonal problems and alliance development
over time in inpatient psychotherapy. Psychotherapy: Theory, Research,
Practice, Training 46: 277-290.

50. Lambert M, Ogles B (2004) The efficacy and effectiveness of
psychotherapy,” in Handbook of Psychotherapy and Behavior Change,
Wiley, New York, USA.

51. Diamond GS, Liddle HA, Wintersteen MB, Dennis ML, Godley SH, et al.
(2006) Early therapeutic alliance as a predictor of treatment outcome for
adolescent cannabis users in outpatient treatment. Am J Addict 15: 26-33.

52. McConnaughy EA, Prochaska JO, Velicer WF (1983) Stages of change in
psychotherapy: Measurement and sample profiles. Psychotherapy:
Theory, Research, Practice, Training 20: 368-375.

 

Citation: Afolabi OE, Adebayo FA (2016) Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in
Treatment of Adolescence Substance Abuser. Int J Sch Cog Psychol 3: 182. doi:10.4172/2469-9837.1000182

Page 9 of 9

Int J Sch Cog Psychol, an open access journal
ISSN:2469-9837

Volume 3 • Issue 3 • 1000182

http://psycnet.apa.org/psycinfo/1993-97875-000
http://psycnet.apa.org/psycinfo/1993-97875-000
http://psycnet.apa.org/journals/pst/46/3/277/
http://psycnet.apa.org/journals/pst/46/3/277/
http://psycnet.apa.org/journals/pst/46/3/277/
http://psycnet.apa.org/journals/pst/46/3/277/
http://psycnet.apa.org/index.cfm?fa=search.displayRecord&UID=2007-01165-004
http://psycnet.apa.org/index.cfm?fa=search.displayRecord&UID=2007-01165-004
http://psycnet.apa.org/index.cfm?fa=search.displayRecord&UID=2007-01165-004

	Contents
	Untangling the Alliance-Outcome Correlation: Exploring the Relative Effect of Age and Gender in Treatment of Adolescence Substance Abuser
	Abstract
	Keywords:
	Introduction
	Historical Background to Psychotherapy
	Alliance-outcome Relationship in Adolescent Substance Abuse Treatment
	Ecological Consideration in Therapeutic Alliance Research and Practice
	Objective of the Current Study
	Method
	Research setting

	Participants
	Measures
	Demographics questionnaire

	Procedure
	Confidentiality
	Obtain informed consent
	Data collection

	Results
	Preliminary Analyses
	Identification of Possible Covariates
	Discussion
	Limitation
	Another Limitation in this Study is the Issue of Transference Interpretation on Alliance
	Clinical Implications and Future Direction
	References


