Roberto Kertész

Colaboradores

Clara I. Atalaya

Adrian Kertész

[image: image370.jpg]

[image: image371.png]

ANALISIS

[image: image372.png]

TRANSACCIONAL

INTEGRADO
UFLO

Editorial de la Universidad de Flores

LIBRO DE EDICION ARGENTINA

Registro de la Propiedad Intelectual en trámite

Todos los derechos reservados

Copyright by el autor

Hecho el depósito que marca la Ley 11.723

Prohibida la reproducción total o parcial

por cualquier medio: offset, fotocopia, cassette, etc.

Editorial de la Universidad de Flores

Camacuá 245 (1406) Bs. As. Tel. 631-6243/4208/8056

Email del Dr. Roberto Kertész:: rkertesz@uflo.edu.ar

	Kertesz, Roberto

 Análisis transaccional integrado. - 1a ed. - Buenos Aires : Universidad de Flores, 2013.

 E-Book.

 ISBN 978-987-29444-1-4

 1. Psicología.

 CDD 150

Fecha de catalogación: 16/05/2013
[image: image373.jpg]

[image: image374.jpg]

[image: image1.png]

Recibimos con mucho agrado la necesidad de realizar la 4ta. reimpresión de esta obra.

En esta ocasión a través de la editorial de la Universidad de Flores. La misma sigue siendo material de consulta a nivel internacional, en especial para la formación avanzada de analistas transaccionales y de otras escuelas, tanto en Latinoamérica como en España, donde posee un gran desarrollo. En los 7 años que transcurrieron desde la 3ra. Edición, el A. T. Siguió expandiéndose en la mayoría de los países occidentales pero también en Asia, incluyendo Japón y China.

Invitamos al lector a visitar la web en la cual actualmente encontramos 670.000 sitios de referencia.

En Argentina este año celebraremos el XIº Congreso Internacional de Análisis Transaccional Integrativo, esta vez en la Ciudad de Bahía Blanca, Provincia de Buenos Aires, donde se pondrán al día los avances más recientes en el área.

La importante difusión de la práctica del coaching o apoyo para crecimiento personal, como lo denominamos desde la década del 70, encuentra un recurso de gran valor en esta escuela, para la cual hemos creado el modelo de Coaching Transaccional, aplicable en todos los roles del ser humano.

Finalmente, deseamos nuevamente rendir un homenaje al creador del A. T., Dr. Eric Berne, mediante una de sus fotos menos conocida, del lado derecho. Del lado izquierdo incluyo una foto personal del autor principal, Dr. Roberto Kertész, en agosto de 1970, en el Congreso Anual de la International Transactional Analysis Association, en San Francisco, en ocasión de la despedida a Berne luego de su prematuro fallecimiento, en junio de ese año.

Autor: Roberto Kertész

 Clara Atalaya

 Adrián Kertész
CAPITULO 1

DEFINICION

Y RESEÑA HISTORICA
Definición

El Análisis Transaccional (A.T.), es una nueva ciencia de la conducta, creada por el psiquiatra Eric Berne. Se llama «Análisis» por separar el comportamiento en unidades fácilmente observables y «Transaccional» por su énfasis en las transacciones, dando más importancia a lo inter-personal/ que a lo intra-personal. Aunque sería más exacto llamarlo «interaccional», por razones de uso mantenemos el término «Transaccional» pese a que esta palabra se asocia más en castellano con intercambios comerciales o componendas de conflictos que con las secuencias de estímulos y respuestas que son el objeto del A.T. Berne insistió en haber creado una ‘psicología social, ya que en su época (los años 50), predominaba el enfoque del individuo, tanto en el psicoanálisis como en el conductismo norteamericano.

Reseña Histórica

Para comprender mejor un aporte científico o artístico, es útil conocer la biografía y la personalidad de su creador. Con este fin, detallaremos lo que a nuestro juicio es más relevante de Eric Berne.

Eric, cuyo nombre completo era Eric Lennart Bernstein, nació en Montreal, Canadá, en 1910, hijo de David Hillel Bernstein, médico y Sarah Gordon, escritora. No es de extrañar que haya resultado... escritor médico. Tuvo una hermana, Grace, 5 años menor. Sus padres eran judíos y sus antepasados oriundos de Polonia y Rusia. La familia de Eric era querida y respetada en la comunidad local.

A los 10 años de edad de Berne, su padre fallece de tuberculosis pulmonar, lo cual afectó fuertemente al pequeño Eric, que solía acompañarlo en sus visitas a pacientes. Su madre debió mantener desde entonces a la familia, con lo que ganaba escribiendo para periódicos y otras publicaciones.

A los 25 años, Eric termina sus estudios médicos en la Universidad de McGill, en Montreal, en el año 1935. Unos 4 años después, emigra a los EE.UU., cuya nacionalidad adopta y cambia su apellido por «Berne», probablemente debido a experiencias de antisemitismo. Ya anteriormente había cursado una residencia psiquiátrica en la Universidad de Yale, especialidad que luego continuó. También se desempeñó como médico militar. En 1939 publica sus primeros artículos: «Psiquiatría en Siria», «Aspectos psiquiátricos de la porencefalia» (falta de desarrollo cerebral), y en 1940, «¡Quién fue Condom?», referente al origen del preservativo, evidenciando ya su ingenio y buen humor.

En 1941 inicia su análisis psicoanalítico didáctico con Paul Federn, que luego continuaría con Erik Erikson. Este mismo año, publica su primer libro, «The mind in action», un estudio crítico sobre el psicoanálisis y psiquiatría de la época, en un lenguaje comprensible (en castellano: «Los mecanismos de la mente»). En 1949 finaliza su análisis con Erikson, iniciando una serie de artículos sobre intuición, respaldados por su amplia experiencia como psiquiatra militar y privado.

Ya a los 46 años, se postula como miembro de la Asociación Psicoanalítica de San Francisco, pero es rechazado (afortunadamente). Parece que esto se debió a su rebeldía ante los dogmas. Esto marca un profundo cambio en su actitud, que él describió como «un amistoso divorcio del psicoanálisis». Así, escribe los tres artículos fundamentales del A.T. entre 1957 y 1958: «Intuición: la imagen del Yo (Ego)», «Estados del Yo en psicoterapia» y «Análisis Transaccional: un método nuevo y efectivo de terapia de grupo».

Cheney, en su esquema biográfico sobre el autor (1971) dice así:

«...usando referencias de Paul. Federn, Eugene Kahn y H. Silberer, Eric indica en el primer artículo cómo llegó al concepto de los estados del Yo, así como la idea de separar el «adulto» del «niño» En el artículo siguiente desarrolló el esquema tripartito... (Padre, Adulto y Niño), el método de diagrama con los tres círculos... cómo esquematizar la contaminación de Padre a Adulto y de Niño a Adulto, llamándolo «Análisis Estructural» y un «nuevo enfoque terapéutico»... el tercer artículo, presentado en una reunión de la Asociación Americana de Psicoterapia de Grupo, publicado en la American Journal of Psychotherapy en 1958, marca una parte permanente de la literatura psicoterapéutica».

Desde comienzos de la década del 50, había fundado lo que llamó el «Seminario de Psiquiatría Social de San Francisco», en su casa, frecuentado por un pequeño grupo de colegas, que ya en 1955 discutían los primeros conceptos del A.T.

Su primer libro sobre el tema «ANALISIS TRANSACCIONAL EN PSICOTERAPIA» ve la luz en 1961, sin lograr gran difusión. Un año después aparece el modesto «Boletín de Análisis Transaccional», exponiendo los avances de su Seminario. En 1963, «Estructura y dinámica de organizaciones y grupos», algo compleja, tampoco muy difundida. Berne solía trabajar en varios libros al mismo tiempo. Entonces tenia en preparación «Games people play» (Los juegos en que participamos). Para poder publicarlo, debió apelar a un fondo común con 30 colegas, financió 30 ejemplares, ya que la casa editora no quiso arriesgarse en este caso. Justamente el que resultó un extraordinario best seller en 1964. Fue traducido a numerosos idiomas y puso por primera vez en la historia, la psicología al alcance del hombre de la calle, rompiendo también con el mito de la problemática individual, al describir los conflictos como «juegos psicológicos» de dos o más individuos. Creemos que otras claves de este éxito son su penetrante ingenio, y humor, bajo los cuales subyace el trasfondo trágico de la psicopatología humana expresada por él en términos de uso corriente.

En ese mismo año 1964 se constituye la Asociación Internacional de Análisis Transaccional (I.T.A.A.) a partir del Seminario, llegando a tener miembros en más de 50 países, que culminaron en alrededor de 11.000, descendiendo actualmente a unos 5.000.

En 1966 publico otro texto algo árido: «Principios de terapia de grupo». Uno de sus discípulos, en cambio, Thomas Harris, aprovechando el éxito de «Los juegos en que participamos», da a conocer en 1969 «Yo estoy bien, tú estás bien» («I’m OK, you are OK»), que además de su atractivo título, presenta una introducción más simple y completa de las ideas de Berne, logrando tal vez una popularidad mayor que los libros previos de éste.

La vida profesional de Eric fue muy intensa, dividida entre su práctica psicoterapéutica, docencia y supervisión, y la producción literario-científica. Esto tal vez afectó su rol de pareja, entre otras causas, ya que se divorció dos veces, estando separado de su tercera esposa al morir de un ataque cardíaco – a la misma edad y con la misma afección de su madre. (Mucha gente no se atreve a sobrevivir la edad de fallecimiento de su progenitor más añoso). El 15 de julio de 1970 se extinguió su vida, pasando a la historia como uno de los máximos contribuyentes de la psicología y la psiquiatría. Sus dos últimos libros, «Hacer el amor» (que a pesar de su título no tiene nada de pornográfico, habiendo sido prohibido prejuiciosamente su circulación a pesar de eso, en nuestro país), y «Qué dice Ud. después de decir Hola?», aparecieron póstumamente. En este último se detectan algunos elementos autobiográficos: ejemplos sobre un médico que trabajaba muy duramente y sufría del corazón, hincapié sobre el «argumento de vida», tal vez intuyendo su propio final.

Su personalidad

Uno de sus discípulos más cercanos fue Claude Steiner, autor de «Los juegos de los alcohólicos» (Games alcoholics play) y «Los argumentos que vive la gente» (Scripts people live). De dicha obra y comunicaciones personales con el mismo Steiner, recogemos la siguiente información sobre Berne:

Habiéndose conocido, en 1958, su relación sufrió algunos altibajos, pero en el último año de vida de Berne se hizo sólida y con la mutua convicción de un afecto profundo. Claude participaba de los famosos Seminarios de los martes por la noche. En éstos, Berne se oponía al lenguaje pomposo y las mistificaciones, insistiendo en que con todas esas descripciones «el paciente no se había curado». Hacía hincapié en palabras cortas, frases breves, trabajos y presentaciones también breves en el Seminario. Criticaba el uso de adjetivos y etiquetas como los de «pasivo», «dependiente» u «hostil» para describir a los seres humanos. Recomendaba que se reemplacen por verbos que describan conductas observables. La mismo opinaba respecto de los diagnósticos psiquiátricos rígidos que terminaban en «ico»: «esquizofrénico, maníaco». Hoy día nos referiríamos a la tendencia a etiquetar a individuos en base a diagnósticos de incurabilidad, en lugar de aplicar nuevas técnicas más potentes y medios sociales protectores, para su adecuada curación.

Continúa Steiner, relatando que el objetivo constante de Berne era «curar pacientes» en vez de «tratarlos»; su actividad más intensa, escribir. Despreciaba a los profesionales cuya motivación principal era económica. En cuanto a 1as relaciones con la comunidad médica, siempre se interesó por buenos vínculos, aunque gustaba de aplicar su cáustico humor a prácticas torpes de algunos de sus representantes.

[image: image375.jpg]

El «Niño interno» de Berne, además de su faceta burlona, poseía un aspecto de timidez, que le impedía un fácil acercamiento a los demás, excepto en circunstancias de, mucha confianza. Lamentablemente gozó relativamente poco del afecto íntimo y de diversiones, dedicándose intensamente al trabajo, área en la cual se sentía más seguro y exitoso.

[image: image376.jpg]

Luego de «trabajar duro» en reuniones y seminarios, se daba permiso para disfrutar en una fiesta, donde liberaba hasta cierto punto a su «Niño». No aceptaba protección ni consejos para cambiar este modus vivendi. Así como Freud nunca fue analizado con sus propias técnicas, Berne sólo recibió, lamentablemente, psicoanálisis. Su Análisis Transaccional benefició a otros, no a él en lo personal. Steiner insiste en que su mente fue influida por la poca intimidad y contacto físico que se permitía. Esto corresponde a nuestras observaciones clínicas: los individuos que trabajan en exceso, muy ambiciosos, suelen carecer de afecto incondicional. Son reconocidos más por lo que hacen que por lo que son. Probablemente, la madre de Berne le demostraba poco afecto...

Influenciado por su educación y. el encuadre psicoanalítico, cuando sus colegas de A.T. le sugirieron que el contacto físico afectuoso – no sexual – podría potenciar la psicoterapia, Berne discrepó, llegando a afirmar que «el que toca a sus pacientes no está haciendo Análisis Transaccional». Sin embargo, en los últimos años comenzó a revisar este prejuicio, sin llegar a escribir al respecto.

Apuntes sobre mi encuentro con Eric Berne y la historia del A.T. en Latinoamérica y España

Mi contacto con la psiquiatría empezó en 1960, como practicante del hospital psiquiátrico Borda, en el cual presté servicios durante 15 años. Al graduarme en 1962, ingresé además en el servicio de la especialidad en un hospital general (Rawson), donde existía una gran afluencia de pacientes de todo tipo y numerosas interconsultas con colegas de otras especialidades.

En esa época, como se supone correspondía a todo futuro psicoanalista, inicié mi análisis personal con el Dr. Pichón Riviére, pionero de nuevas corrientes en Argentina, actuando como co-terapeuta en grupos con orientación psicoanalítica. Por las mañanas completaba mi labor hospitalaria con investigación en psicofarmacología, bajo la dirección de los profesores Fischer y Bonhour. Por la tarde me dedicaba a la psicoterapia privada, individual y grupal. Aunque lograba éxito en estas actividades, no estaba satisfecho, porque:

– Carecía de un lenguaje común, claro, para entenderme con los pacientes y colegas de otras especialidades.

– No podía verificar en la práctica lo que afirmaban los textos disponibles, mayormente psicoanalíticos y de psiquiatría tradicional. Algunos me parecían de ciencia ficción. Habiendo trabajado antes de estudiar medicina en la imprenta familiar, me había acostumbrado a verificar inmediatamente los resultados de mis tareas, al ver los pliegos que salían de las máquinas. Ese enfoque pragmático lo describe también Lazarus, que observó las ventas en el negocio familiar de su infancia, donde se compraban los artículos que realmente se vendían (Lazarus, 1983).

– Con mucha frecuencia, no entendía lo que pasaba dentro de mis pacientes o entre ellos y yo, faltándome un método eficaz para describirlo y comunicarlo.

– Las interminables técnicas psicoanalíticas no me servían para responder efectivamente a las necesidades de la clientela del hospital general. A veces debía atender más de 30 personas por mañana. No me parecía ético «arreglarlos» con una mera receta de psicofármacos.

– El porcentaje de curaciones, inclusive privadas, tampoco me satisfacía, ni poseía un parámetro objetivo para medirlas. En muchos casos, como las fobias, neurosis obsesivas, problemas sexuales, fracasaba. Aunque entendiese el por qué de los síntomas, la conducta no cambiaba o tardaba demasiado. Empecé a salir de la rigidez psicoanalítica, citando a familiares de los pacientes, indicándoles tareas para el hogar, a veces dando consejos y respuestas directas, en vez de preguntarles: «¿A Ud. qué le parece?». Pero sentía que me faltaba un método coherente.

[image: image2.png]

La única reunión de los profesores Edmundo Fischer , Alberto Bonhour (Director del Instituto Nacional de Salud Mental) Enrique Pichon Riviere y Roberto Kertész.

En esa época leí algunos libros de Hans Eysenck, psicólogo conductista y profesor de la Universidad de Londres. Según el mismo, los pacientes en psicoanálisis tradicional mejoraban en el mismo porcentaje que los que estaban en lista de espera (un 60%). Esto me impactó fuertemente. Aunque frecuentemente, como lo dije, me «salía de la técnica», no creo que en esos años mis resultados fueran muy superiores a ese 60%. Pero, al no disponer de un método objetivo para evaluarlos, tampoco podía actuar con criterio científico. Acaso no me habían enseñado que la curación rápida de síntomas conduce a sustituirlos por algo mucho peor? (Prejuicio psicoanalítico basado en teorías de Freud). Los síntomas se sustituyen, si, cuando al eliminar uno de ellos, el terapeuta no le brinda opciones para usar el tiempo, energía y contacto social productivamente al paciente. Entonces éste busca en su repertorio, otras formas autodestructivas. Por ejemplo, al curarse una agorafobia (temor a espacios abiertos o a salir solo), se abre un amplio espectro de opciones. Pero si esa nueva libertad no se planifica previamente, el medio familiar patológico que reforzaba la fobia, inducirá al paciente a otros síntomas. Por eso es necesario actuar también sobre el ambiente inmediato (lo que Lazarus llama la «modalidad social o interpersonal»).

En 1963 leí «Comunicación terapéutica» de Jurgen Ruesch y algunas obras de Jackson y Haley, todas ellas de la escuela de la comunicación aplicadas a la psicoterapia. Sus ideas me parecieron muy interesantes, pero no estaban sistematizadas ni poseían un lenguaje simple. Comencé a asistir a congresos y seminarios internacionales, con fines de aprendizaje e intercambio, contactando con algunos de los más importantes exponentes de la psicología y psiquiatría: Víctor Frankl (logoterapia), Medard Boss (enfoque existencial), Jacob Moreno y su esposa Zerka (psicodrama), el mismo Jurgen Ruesch, Joseph Wolpe, H. Gantt (conductistas), Eric Wittkower (psicoanalista cultural), López Ibor, Sarró, Obiols (psiquiatras españoles), Jean Delay, P. Deniker, Thomas Ban, W. Pöldinger (psicofarmacólogos), M. Hausner, H. Leuner, Servadio (analistas con alucinógenos, el último de ellos, terapeuta de Fellini); F. Antonelli (Italia), J. Groen (Holanda), J. Shanon (Israel), P. Schneider (Suiza), dedicado a la medicina psicosomática... y muchos más, que recuerdo con respeto. Fue mucho lo que aprendía de ellos y lo aplicaba diligentemente a mi regreso. Pero fue recién en 1966 cuando en Barcelona conocí a un psiquiatra con el cual me liga una profunda amistad, y que ejerció una intensa influencia sobre mis ideas: el Dr. Leopold (Leo) Bellak. Muy conocido por sus investigaciones sobre esquizofrenia y psicología del Yo, así como su test «CAT», varias de sus obras fueron traducidas al castellano y editadas por PAIDOS. Actualmente es uno de los Miembros Honorarios de la Sociedad Internacional de Nuevas Ciencias de la Conducta, un cuerpo científico consultor y colaborador en publicaciones de nuestra editorial.

[image: image3.png]

Dr. Leopold Bellak

Leo me dijo que había colaborado con un tal Eric Berne, psiquiatra, al que valoraba mucho, cuando él era aún enfermero psiquiátrico, y que aquél había escrito un libro que seguramente me interesaría, dada mi personalidad: «Games people play» («Los juegos en que participamos»). Por su parte, Bellak no se había enrolado en las teorías de Berne. Recién pude conseguir el libro en Alemania, en 1967, mientras incubaba una hepatitis. De regreso a Argentina ese año, mientras estuve tres meses en cama, leía y meditaba sobre esta obra. Decidí que al fin había hallado el sistema que buscaba, y comencé su aplicación inmediatamente!

Si bien esa obra estaba lejos de suministrar toda la información indispensable para realizar terapia con A.T., integrando mis conocimientos y experiencia previa, pude diseñar un método viable, con el cual empecé a trabajar. Con la misma rapidez perdí la mitad de mis pacientes privados. Hoy día lo atribuyo, además de mi falta de capacitación, a que muchos no querían realmente efectuar cambios, y mi relativa ineficacia, unida a una buena relación médico-paciente, les venía al dedillo. A pesar de todo esto continué en forma empírica. En 1968 formé el primer grupo de estudio de A.T. en Argentina, en instalaciones del actual Instituto Privado de Psicología Médica, en el cual colaboraba el Dr. Cecilio Kerman, actual subdirector del mismo. Ese año había sido invitado al IV Congreso Internacional de Psicoterapia de Grupo en Viena, con la agradable sorpresa de hallar a Berne entre los ponentes (creo que fue el único congreso internacional en el que presentó sus ideas).

Efectivamente, luego de visitar la casa de Freud (a quien respetaba pero no seguía), asistí a todas las presentaciones de Berne y su equipo. Concerté con ellos luego una entrevista en uno de los típicos cafés de Viena. Concurrí con mi colega y amigo húngaro, János Füredi (también miembro honorario de SICCO). Eric lo hizo con Claude Steiner y John Dusay, sus principales discípulos en ese momento. En el café, detrás y a mi izquierda estaba Moreno con su esposa y un grupo de congresistas. La reunión duró varias horas. Berne se mostró bien impresionado por los avances que habíamos logrado en Argentina con tan poca base y la comprensión de los fundamentos de sus conceptos. Respondió con mucha claridad, alternándose con Claude y John, al bombardeo de preguntas al que les sometí. Lamento no haber fijado en una fotografía o grabación ese momento y haber perdido los diagramas de esa reunión. Füredi no se interesó mayormente por el A.T., desarrollando su actividad en otras líneas, posteriormente.

Berne me impresionó como una persona respetuosa, culta, racional, pero muy entusiasta para compartir sus hallazgos; modesto y con gran caudal de afecto, que no demostraba. John (o «Jack», su apodo), intervenía espontáneamente y Claude, que habla castellano, me ayudó con la traducción de algunos términos coloquiales. Me enteré también de la existencia de la Asociación Internacional de Análisis Transaccional, con sede en San Francisco, de su boletín y congresos anuales, a los cuales asistían unas 200 personas. Me comprometí a realizar allí mi formación.

Aunque mantenía correspondencia con Berne, que había aceptado nuestra invitación para visitar Argentina a fines de 1970 – lo cual fue impedido por su fallecimiento –, ese fue mi único encuentro personal con él, pero fue suficiente para convalidar mi compromiso con el A.T. La claridad, buen humor y honestidad de ese hombre correspondían exactamente al sistema que había creado. Recuerdo con emoción una carta en la cual nos felicitaba por unas diapositivas en color sobre elementos del A.T. (con los colores del semáforo representamos los estados del Yo).

Esa misma figura sirvió como inspiración para la tapa de este libro.

[image: image4.png]

Dr. Eric Berne a los 59 años.

Transactional Analysis J. (T.A.J.),

1: 1, Enero de 1971

Adiós, Eric y gracias por lo que legaste a muchos millones de personas, profesionales o no, en tantos países y culturas: no sólo una nueva psicología social y técnicas de psicoterapia, sino también una sencilla y valiosa filosofía de vida.

Recientemente escribí a Füredi sobre la posibilidad de dictar algún curso en Hungría sobre el A.T. y otras ciencias de la conducta. En algunos países socialistas, como Yugoslavia, fue introducido por Fanita English. Supe que en Cuba disponen de esta bibliografía, pero no sé si la usan.

En 1986 concretó esa visita a Budapest, presentando por primera vez el A.T. en Hungría, en la Cátedra de Posgrado de psiquiatría, ante unos 40 profesionales.

Tuve bastante dificultad en traducir los términos al húngaro szüld, felnött, gyerek.

En 1969, Berne sugirió que Muriel James viajara al congreso de Psicodrama en Buenos Aires para conocernos e intercambiar. Ella estaba entonces en formación con Berne y nos entregó el original de su libro en colaboración con Dorothy Jongeward, parte del cual tradujimos al castellano: «Nacido para triunfar», que hizo honor a su titulo. Ya había crecido sensiblemente nuestro equipo de A.T., estábamos dando cursos introductorios desde el primero de 1968, avalado por la Facultad de Medicina de la Universidad de Buenos Aires, y centenares de pacientes habían sido atendidos con éxito. Desde 1970 viajamos a los EE.UU. con el Dr. Cecilio Kerman, asistiendo a los congresos, seminarios y formación en A.T. En 1971, después del deceso de Berne, organizamos el 1er. Congreso de A.T. en la Facultad de Medicina, juntamente con el de Psicofarmacología. Asistió el Presidente de la ITAA, Dr. Ken Everts, John Dusay y Steve Karpman. En esa ocasión fui examinado, logrando mi titulación como primer Miembro Didáctico de la ITAA en Latinoamérica. (En esa época había sólo unos 20 miembros de ese nivel en todo el mundo).

A partir de 1973, comenzamos a recibir invitaciones de Latinoamérica para difundir el A.T. Ya Berne había iniciado un grupo de estudio en el Hospital Chapuí de Costa Rica, en 1962, pero se desintegró, de modo que fuimos el primer grupo organizado en Latinoamérica y España, fuera de ese intento, que asumió dicha responsabilidad. El primer país que visitamos fue Brasil, seguido por la mayoría de Latinoamérica, directamente o a través de discípulos nuestros. Ya en 1974 notamos que el modelo del A.T. que estábamos empleando difería en algunos aspectos del empleado en los EE.UU. por razones idiomáticas y culturales. También estimamos que cada país debía desarrollar su propia asociación, sin depender indefinidamente de la central en San Francisco. A ese fin fundamos la Asociación Latinoamericana de Análisis Transaccional, que bautizamos con la sigla de «ALAT», que serviría de organización madre para las sociedades nacionales. Tuve el honor de presidir el primer comité, que funcionó desde 1976 hasta diciembre de 1979, organizando cuatro congresos internacionales, culminando con el último en Buenos Aires en 1979.

La casi totalidad de países de Latinoamérica, así como España y Portugal, cuentan con analistas transaccionales avanzados, actuando como psicoterapeutas, y en áreas no clínicas (educacional, organizacional, religiosa, etc.).

[image: image5.png]

En los últimos años surgieron las nuevas corrientes que mencionamos en el Prefacio: Terapia Gestalt, Conductismo Humanista, Terapia Multimodal, Terapia Ericksoniana, Programación Neurolingüística, etc. Para dar cabida a éstos y otros desarrollos futuros, en 1980 fundamos la Sociedad Internacional de Nuevas Ciencias de la Conducta (SICCO). El «A.T. INTEGRADO» es el modelo que hemos diseñado para posibilitar la combinación del Análisis Transaccional con estas disciplinas, ya que ninguna escuela por sí responde a las necesidades de todos los individuos (ver Capítulo sobre Aplicaciones del A.T.).

El futuro del Análisis Transaccional

Las predicciones sobre este tema dependen de varios factores:

· La seriedad con que se enseñe y aplique el A.T. Con frecuencia esto deja mucho que desear, ya que su aparente facilidad atrae también a profesionales poco responsables. En Argentina, la Asociación Argentina de Análisis Transaccional (ANTAL), como ya lo mencionamos, la primera en Latinoamérica, reglamenta la formación de analistas avanzados, otorgando diplomas por un año, que deben renovarse al cabo de ese plazo.

· La posibilidad de su aceptación universitaria y en instituciones oficiales, hasta ahora poco significativa. En nuestro país aún predomina el psicoanálisis en estos ámbitos.

Desde 1995, la Universidad de Flores la incorporó en la Carrera de Psicología.

· Su integración armoniosa con las otras ciencias del comportamiento, ocupando el justo lugar que le compete. El A.T. no es una panacea, como ninguna otra corriente lo es.

· La formación de sociedades y grupos nacionales activos, bien organizados, tal vez comunicados mediante una federación internacional. Creemos que la centralización en un solo país (EE.UU.), con cuotas en dólares, exigencias complejas y costosas de entrenamiento, ha dificultado este desarrollo. Similarmente a ALAT, en Europa se formó la EATA (Asoc. Europea de A.T.), con cierto grado de autonomía.

· La superación gradual de prejuicios, tanto de algunos profesionales de la salud mental como de determinado porcentaje de la población en cuanto a la génesis de los problemas psicológicos, su tratamiento y pronóstico (que desarrollamos en el Capítulo 2 con las Características del A.T. y en el destinado a Aplicaciones).

· Sin duda, hasta ahora las publicaciones sobre el A.T. siguen siendo los factores de su mayor difusión, debido a su claro y ameno lenguaje. Sin embargo, de los muchos miles de personas que poseen libros sobre el tema en su biblioteca, sólo una proporción relativamente pequeña realiza psicoterapia o capacitación. Creemos que esto se debe a insuficiente información, por lo cual explicaremos en detalle los procedimientos de tratamiento y entrenamiento en el Capitulo sobre Aplicaciones y en el Apéndice sobre la Asociación Argentina de Análisis Transaccional.

En la Bibliografía reseñaremos las principales obras sobre A.T. que recomendamos, en castellano y otros idiomas.

[image: image6.png]

[image: image7.png]

 [image: image8.png]e .

[image: image9.png]

 [image: image10.png]A

“0
Y

[image: image11.png]“a

 [image: image12.png]

 [image: image13.png]

 [image: image14.png]

 [image: image15.png]

 [image: image16.png]

 [image: image17.png]

 [image: image18.png]

 [image: image19.png]

 [image: image20.png]

 [image: image21.png]

 [image: image22.png]

[image: image23.png]

 [image: image24.png]

 [image: image25.png]

[image: image26.png]

 [image: image27.png]

 [image: image28.png]/ﬁ 4 g
g)

 [image: image29.png]

[image: image30.png]

 [image: image31.png]

[image: image32.png]

CAPITULO 2

CARACTERISTICAS

DEL ANALISIS TRANSACCIONAL

Siguiendo en parte a Woolams y Brown (1978) y al Manual de A.T. (1977), esta disciplina es definible de tres maneras:

1. Como una filosofía: una toma de posición en cuanto al ser humano.

2. Como un sistema teórico de la personalidad y los intercambios sociales.

3. Como un conjunto de técnicas de cambio.
A partir de estos conceptos, la bibliografía disponible y nuestra experiencia profesional, presentaremos las 12 principales características del A.T., seguida cada una por las críticas más frecuentes y éstas a su vez, por una respuesta ilustrativa.

Las 12 principales características del A.T.

1. Es una filosofía positiva y de confianza en el ser humano
Afirma que todos nacemos «bien» (OK) : con capacidad para lograr éxito y satisfacción a menos que padezcamos de alteraciones orgánicas graves. Tal potencial, desde luego, para manifestarse depende del apoyo ambiental. Por eso, Berne dijo que «todos nacemos príncipes o princesas, pero a veces nuestra educación nos transforma en sapos».

Crítica: ¿Y los criminales natos? ¿Y la gente que ya es mala por nacimiento?

Respuesta: Nadie nace malo, se hace por la influencia familiar, escolar o social. Si bien casi ninguna familia perjudica deliberadamente a sus hijos, sino que les transmite inconscientemente los mensajes que a su vez recibió de sus progenitores.

Crítica: Si se propala que la gente nace buena, nadie sentirá culpa por sus malas acciones y no existirán frenos para esas inconductas.

Respuesta: Sostener que todos nacemos «OK» e iguales como seres humanos, no exime de la responsabilidad moral y legal por las desviaciones de conducta, pero da la opción de rectificarse. Es deletéreo decir o hacer sentir a un niño que «es malo//estúpido//perdedor». Lo que se es no se puede cambiar. Por eso lo indicado es decir: «Eres bueno, te quiero, pero tu conducta X no es buena, debes modificarla».

Crítica:¿ Y qué pasa con el instinto de muerte y las perversiones innatas?

Respuesta: Son invenciones del folklore psicoanalítico, como lo es también el indemostrable «complejo de Edipo»: concepciones pesimistas, sombrías de la existencia humana. Tal vez, generalizaciones de problemas personales de Freud.

Esta confianza en las capacidades positivas del hombre data ya del Renacimiento. Sus aspectos sombríos, en cambio, eran dogma del Medioevo.

2. Es un modelo de aprendizaje

Reemplaza al de «enfermedad mental», propio del modelo de la Medicina organicista, apropiado para enfermedades somáticas, como las infecciones, trastornos del metabolismo, tumores. No así para las alteraciones de la conducta, aprendidas de otros en la infancia y adolescencia, por lo cual pueden re-aprenderse. En este sentido, es un modelo decisional y de responsabilidad, ya que el reaprendizaje implica autocrítica y la decisión de hacerlo. Responsabilidad por lo que sentimos, pensamos, decimos y hacemos. En general, más que hacernos sentir, pensar o hacer algo, se nos invita a hacerlo. En realidad tenemos opciones para responder a esas «invitaciones», positivas o negativas.

Crítica: Le está echando la culpa a la familia por afecciones individuales como la esquizofrenia o las depresiones psicóticas.

Respuesta: La palabra «culpa» no figura en el vocabulario transaccional, excepto como una emoción no auténtica. En cuanto a la génesis de las llamadas psicosis funcionales («locura» sin sustrato orgánico, cada vez se acepta más el rol del ambiente familiar y social en su producción, taI vez facilitada por inclinaciones genéticas. Los trabajos de la escuela de Jacqui Schiff han demostrado 1a curación de esquizofrénicos mediante la psicoterapia de Reparentalización. La mayor parte de los términos diagnósticos de la psiquiatría tradicional es obsoleta. Por ejemplo, llama «neurosis» (degeneración de los nervios) a trastornos del comportamiento donde los nervios periféricos están intactos y son simplemente pautas de conducta aprendidas en la infancia y la adolescencia. En estos puntos el A.T. coincide con el psicoanálisis, pero no acepta las interminables búsquedas en el pasado. Berne dijo: «Cúrese ahora, analícese después». (Pero: si se cura, para qué se quiere analizar?).

Crítica: Si los problemas psicológicos se deben a fallas educativas, el tratamiento se transforma en reeducación. Eso no es bastante profundo.

Respuesta: Es cierto, la psicoterapia moderna no es más que una capacitación y educación para vivir bien, sentir emociones auténticas, pensar y tomar decisiones racionales, defender sus derechos, lograr intimidad, cuidar su salud, realizar su vocación. El médico debe completar su formación, que técnicamente es muy eficiente, con estas habilidades si pretende ayudar en estos problemas. Lo mismo rige para los psicólogos y otros profesionales de la salud mental.

3. Es sencillo

Usa un vocabulario cotidiano, comprensible para un niño de 8 a 10 años. No requiere conocimientos previos. En esto reside mucho de su atractivo. Despoja también al terapeuta de su aparente superioridad, al hablar el mismo lenguaje que el paciente. Permite también una comunicación efectiva entre los psicoterapeutas y los médicos de otras especialidades.

Crítica: Es simplista. El ser humano es demasiado complejo y además, indivisible.

Respuesta: Lo más auténtico del ser humano – el «Niño» biológico que lleva dentro- es sencillo en sus necesidades. Son las invenciones teóricas de la psicología tradicional las que lo complican. Las restantes partes de su personalidad se clasifican por razones de estudio con el modelo claro y potente de Berne, facilitando su comprensión y la comunicación con ellas. El concepto de «partes» o «estados del Yo total» nos permite también entender las incongruencias en la conducta, de un momento a otro. Una parte nuestra piensa o quiere algo, y otra parte otra cosa; pero es posible llegar a un «acuerdo interno», ya que cada parte tiene su «parte» de razón, y todas propenden a llenar nuestras necesidades, ajustándonos al ambiente externo.

4. Es natural

Por basarse en necesidades biológicas comunes a todo ser humano (afecto, contacto físico), así como necesidades psicológicas (reconocimiento toma de posición sobre si mismo y los demás, estructuración del tiempo) y sociales (pertenecer a un grupo, destacarse en algo).

Todo su andamiaje teórico está basado en la observación – el método científico inductivo – en vez de elucubraciones filosóficas o proyecciones de problemas propios.

Crítica: Eso de necesidades biológicas nos coloca a nivel de los animales; es lo mismo que hacen los conductistas de laboratorio, extrapolando sus experimentos con ratas y palomas, al comportamiento humano.

Respuesta: En nuestra parte biológica compartimos determinadas necesidades con los animales superiores, y por ello obedecemos a leyes naturales similares. Algo similar a la fisiología circulatoria y respiratoria. Pero además, poseemos capacidades mentales que los animales no tienen, las cuales crean otras potencialidades y necesidades.

Critica: Pero las necesidades psicológicas y sociales varían según las culturas.

Respuesta: Berne se ocupó de estudiar eso, realizando varios viajes. Es cierto que los contenidos y los marcos de referencia varían cultural y geográficamente, pero los principios son los mismos. Todos precisamos ser reconocidos socialmente y llenar el tiempo de algún modo. Por ejemplo, ante una deshonra social, en Japón tradicional un ciudadano se haría el harakiri, en Buenos Aires tendría un cuadro depresivo, yendo a un psiquiatra, en Africa se sentiría embrujado, pidiendo ayuda al brujo o mago de la tribu, y en Italia del sur tal vez se sentiría enfermo físicamente.

5. Es objetivo

Posiblemente Berne se haya fundado en este aspecto en el conductismo (modificación de conducta), en cuanto a describir comportamientos observables y registrables. En vez de usar sustantivos y adjetivos calificativos, abstractos e imprecisos, empleamos verbos de acción.

Por ejemplo, en lugar de decir: «Es una mala madre», es preferible: «Deja a sus hijos pequeños solos durante horas, mientras pasea» o en vez de «Qué jefe más paranoico», es preferible: «Sólo critica a sus empleados al hacer algo mal, no elogia cuando hacen algo bien».

Critica: Si se observa solamente lo objetivo se pierde lo más importante, la parte inconsciente.

Respuesta: Si se sabe observar lo exquisito de los signos de conducta (palabras, tonos de voz, mirada, gestos, color de la piel, etc.), tenemos a nuestra disposición una ingente masa de información sobre lo interno de la persona, que ésta puede completar si quiere con sus reportes subjetivos sobre lo que piensa y siente. Y ahora, yo le hago una critica a Ud.: ¿Qué me dice de las famosas «interpretaciones psicoanalíticas», donde el analista le dice al paciente lo que éste realmente quiso decir y «no tenía consciente»? Para mi, son adivinaciones, por no decir «violaciones» mentales.

Crítica: Ud. se siente perseguido y por eso se está identificando proyectivamente conmigo, ya que me considera el agresor que lo va a castrar.

Respuesta: Eso es foul! Me interpretó!

6. Es diagramable

La mayor parte de sus conceptos teóricos y muchas técnicas son representables mediante gráficos sencillos, tales como círculos, triángulos, vectores, cuadros. Esto agrega el canal visual, que es analógico (usa imágenes similares a la realidad), mientras que el canal auditivo es digital, utilizando solamente abstracciones. Como decían los chinos, un cuadro vale por mil palabras.

Crítica: Eso es típicamente norteamericano, reduciendo todo a esquemas, dibujitos, como si el hombre fuera una máquina. Señor... el hombre es mucho más que eso.

Respuesta: Desde luego. Los diagramas del A.T. son solamente modelos de la realidad; el mapa no es el territorio. Sin embargo, Ud. seguramente habrá usado mapas para no perderse. Lo importante es que dichos diagramas resultan útiles, ayudan a la gente a comprenderse, a comprender a los demás, extrayendo lo esencial y disponiendo de técnicas para cambios inmediatos (ver Capitulo sobre el Análisis de las transacciones).

Critica: Bah!...

Respuesta: No empecemos de nuevo. Recordemos eso de que «Yo estoy bien, tú estás bien», para seguir esta polémica.

7. Es predictivo

La observación de los signos de conducta, junto con el conocimiento de la historia personal de un individuo, nos dice que si continúa con el «programa» mental actual, tenderá a ciertos resultados. La probabilidad de acierto es muy elevada, tanto para individuos, como grupos y organizaciones. Por ejemplo, si alguien se ríe mientras cuenta un accidente o desgracia personal, demuestra que carece de protección interna y que tenderá a repetir esas calamidades. La mayor parte de estas tendencias son inconscientes, detectables por lo que Berne llamó «mensajes ulteriores», generalmente signos de conducta no verbales (tonos de voz, color de la piel, gestos, etc.).

El hombre siempre quiso conocer su «destino». Tal destino no existe, es un producto de la ignorancia. Lo que sí existe es la «programación» {software) del cerebro, averiguable mediante la observación detallada del comportamiento verbal y no verbal, ciertos cuestionarios (MAPA, MODA, HISTORIA PERSONAL), dibujos, fantasías, sueños y la información de sus allegados. Otro modo mágico muy difundido de predicción es la astrología, así como el tarot, leer el poso del café y demás irracionalidades. Todos ellos, formas de evitar la propia responsabilidad por las decisiones y actos de hoy, que conducirán a las consecuencias de mañana.

[image: image33.png]

Congreso Internacional de Psicoterapia de Grupo, Viena 1968

Dusay, Steiner, Berne, Blum.
Crítica: Ud. no puede estar realmente seguro de esa predicción.

Respuesta: No sé qué es «realmente». Ya aclaramos que predecimos una tendencia, fundamentada en lo que el individuo manifiesta actualmente, complementada con su conducta no verbal, otros medios, e informes de su entorno social. Nos referimos principalmente a las tendencias inconscientes. Las decisiones conscientes, racionales, son más difíciles de predecir, pero siempre es útil tener en cuenta su componente emocional, no consciente. Por ejemplo: Cómo predecir qué hará la empresa competidora principal en determinado mercado, cuando otra empresa presenta una línea de productos? En cambio, es relativamente fácil predecir qué hará un marido machista, celoso, inseguro de sí mismo, si su esposa decide terminar su carrera universitaria a los 35 años.

En última instancia, si nos equivocamos, aprenderemos de nuestro error en cuanto a predicción, pero es mejor atenerse a alguna posibilidad, que ignorar completamente qué podrá hacer alguna persona significativa para nosotros.

8. Es preventivo

En la misma línea de la predicción de conductas, el autoconocimiento o el conocimiento de las tendencias ajenas, hace factible la detención de comportamientos peligrosos o perdedores, así como la transmisión de mensajes negativos a quienes nos rodean. En este sentido, queremos compartir nuestra observación de lo que hemos llamado «muestras de conducta»: pequeños comportamientos, especialmente en los primeros momentos, al iniciar trato con alguien, que nos dan a entender qué esperar en el futuro. Esto es casi siempre inconsciente, y de suma importancia para la elección de parejas, socios y empleados. Ejemplo: Aurora conoce a Juan en una fiesta; mientras conversa con él, éste se pasa mirando a otras mujeres. Luego la invita a salir la semana próxima. ¿Cuál será el desenlace si se casan?

Critica: Ud. no tiene la bola de cristal para afirmar todo eso.

Respuesta: No, pero logramos resultados similares a los que la tienen. Hay muchos centenares de personas que están hoy vivas gracias a la prevención que hemos hecho con los instrumentos del A.T., que nos han dicho que estarían muertas. Otros, tendían a estar presos, quebrados, o separados de su familia. Lo que no podemos predecir es lo que depende del azar, como el caballo que va a ganar (a menos que esté previamente arreglado) o el número de lotería premiado. Ahí interviene la estadística, no las ciencias sociales.

9. Es efectivo

Por facilitar la comprensión inmediata de la conducta y técnicas de cambio positivo, no espera largos y costosos diagnósticos y «transferencias». A grandes rasgos, en el área de la psicoterapia, el A.T. integrado con otras disciplinas, resuelve un 80-90% de los problemas de nuestra casuística de pacientes ambulatorios, presentados como motivos de consulta, en un lapso de unas 80 a 100 horas de tratamiento, casi siempre grupal. Luego, suele continuar lo que llamamos la etapa de «crecimiento» y desarrollo personal: aprender idiomas, realizar deportes, creatividad, intimidad y otras formas de capacitación para una vida más satisfactoria. La relación entre resultados y costos es también favorable, implicando relativamente breve tiempo y relativamente bajo costo económico. Se trabaja sobre los problemas concretos que el cliente presenta aquí y ahora, en base a «contratos» o metas de cambio, medibles.

 [image: image34.png]

 [image: image35.png]

Crítica: Sólo logra cambios sintomáticos, no tomando en cuenta al inconsciente. Luego surgen seguramente otros síntomas, al no resolverse los conflictos profundos.

Respuesta: Disponemos de seguimientos de más de 12 años y no hubo recaídas en general, excepto cuando el paciente abandonó el tratamiento contra nuestro consejo, antes de irse de alta, habitualmente por fuertes influencias de su medio familiar y social. Además, s/actuamos sobre la parte «profunda» de la personalidad, que llamamos el «Niño» interno, con técnicas más potentes que la mera conversación y otros métodos puramente verbales.

10. Es integrable

Siendo un marco referencial lógico y amplio, facilita la combinación con otros métodos que lo potencian, como la Terapia Gestalt, la hipnosis Ericksoniana, o las técnicas corporales. Con el A.T. en todo momento es dable reportar qué se está haciendo, con qué objetivo, y cómo se sabrá cuándo dicho objetivo esté cumplido. También con el lenguaje claro del A.T. son «traducibles» conceptos complicados de otras disciplinas, que así son integrables con el arsenal terapéutico del mismo.

Crítica: El psicoanálisis siempre conservó su pureza, sin contaminarse.

Respuesta: Por eso logra menos resultados, pretendiendo imponer una metodología rígida a todo tipo de pacientes y contextos. Lo mismo ocurre con enfoques parcializados, como el existencial.

Es óptima la combinación del A.T. con el enfoque multimodal de Lazarus, que se ajusta a la individualidad de cada ser humano y situación, flexiblemente.

11. Es contractual

En A.T., el «contrato» es una meta objetiva de cambio positivo de conducta. Debe ser especifico, observable, medible y en lo posible, con plazo de tiempo. Ejemplos de contratos: «Rebajar medio kilo de peso por semana, como mínimo». «Levantarme a las 7». «mirar a los ojos cuando hablo». «Pedir directamente lo que necesito». «Rendir el examen de contabilidad en la próxima fecha». «Tener dos nuevos amigos dentro de los próximos tres meses». Esto se realiza de común acuerdo con el cliente. Se hace algo similar al trabajar en el área educativa y organizacional. Así, terapeuta o facilitador, y cliente, asumen su responsabilidad por lo que se desea lograr.

[image: image36.png]

«Yo estoy bien, tú estás bien»

San Francisco, 1972

Dres. R. Kertész, S. Karpman, C. Kerman
Crítica: Esto parece un compromiso, legal, una obligación. Algo forzado.

Respuesta: El contrato es fijado por el cliente/paciente, en colaboración con su terapeuta/facilitador. Es un compromiso moral, de responsabilidad, en vez de divagar sin objetivos previos. Como dice un proverbio africano: «Si no sabes a dónde quieres llegar, cualquier camino te conduce». El cliente no sólo cumple por lo general sus «contratos», sino que se acostumbra a fijar objetivos razonables, éticos, a su alcance, y a dar pasos efectivos para cumplirlo, en cualquier actividad.

12. Es igualitario

De acuerdo a la filosofía básica del A.T., todos nacemos con iguales valores y derechos; nadie es mejor que nadie, si bien algunos tienen mayores capacidades. Justamente, el lenguaje diario y el modo democrático, divertido, informal, con que se conducen los grupos de A.T., permiten al paciente/cliente situarse a un mismo nivel con el terapeuta/facilitador y los compañeros del grupo. En cambio, acostarse en un diván, por la misma posición induce a una posición de inferioridad, lo mismo que estar en el otro polo de un escritorio, siendo observados por un profesional solemne o imposible, que toma notas, sin hablarnos. La potencia del terapeuta de A.T. no se logra por la solemnidad ni el lenguaje pomposo, sino por los resultados medibles que logre en sus pacientes o clientes.

Crítica: Y la transferencia? Y el respeto a la investidura del profesional?

Respuesta: La «transferencia» de figuras de la infancia sobre el terapeuta sólo nos interesa si interfiere en el cumplimiento de las instrucciones o en el proceso de cumplimiento de los contratos. En ese caso, diagramamos las transacciones distorsionadas entre cliente y terapeuta. ¿EI respeto al profesional? De nuevo, depende de los resultados que obtenga, no de sus diplomas, su titulo o curriculum. Y le debe el mismo respeto a sus pacientes.

En A.T. lo mismo que en el resto de los desarrollos humanistas, facilitador/terapeuta y clientes/pacientes aprenden juntos.

Como lo veremos en el Capítulo sobre Aplicaciones, el A.T. tiene sus limitaciones, como cualquier otra disciplina. Nuestras estadísticas de psicoterapia rezan para nuestra clientela: ambulatoria, mayormente de clase media, con patologías no psicóticas, mayormente compuesta por personas con dificultades tradicionalmente clasificadas como neuróticas, psicosomáticas o caracteropatías leves a medianas.

Los «diez instrumentos» del Análisis Transaccional

En las primeras etapas del Análisis Transaccional, Berne recomendó que la psicoterapia con su método siguiera 4 pasos ordenados:

1. Análisis Estructural (estudiando la personalidad individual)

2. Análisis de las Transacciones (descripción de lo que ocurre entre las personas)

3. Análisis de los Juegos psicológicos (o series de transacciones repetitivas, con una parte inconsciente y un final previsible)

4. Análisis del Argumento de vida (un plan de vida formulado en la infancia y luego olvidado).

Y el cuadro de diagramas que representan a los 10 Instrumentos

	[image: image37.jpg]

1) PADRE ADULTO Y NIÑO

	[image: image38.jpg]

2) ANALISIS DE LAS TRANSACCIONES

	[image: image39.emf]

3) CARICIAS

	[image: image40.emf]

4) POSICIONES EXISTENCIALES

	[image: image41.emf]

5) EMOCIONES AUTENTICASY REBUSQUES

	[image: image42.jpg]

6) JUEGOS PSICOLOGICOS

	[image: image43.emf]

7) ESTRUCTURACION DEL TIEMPO

	[image: image44.emf]

 [image: image45.emf]

8) ARGUMENTO Y METAS DE VIDA

	[image: image46.emf]

9) MINIARGUMENTO

	[image: image47.emf]

 [image: image48.emf]

10) DINAMICA DE GRUPO

1.
El esquema de la Personalidad: Padre, Adulto y Niño. Es la fase intrapersonal del A.T.

2.
El análisis de las Transacciones o intercambios sociales. Comienza la fase interpersonal.

3.
Los refuerzos sociales o Caricias. La importancia del contacto físico, verbal y de otros tipos.

4.
Las posiciones Existenciales. Cómo me veo (percibo) y cómo veo (percibo) a los demás.

5.
Estructuración del Tiempo. Las 6 formas de su manejo.

6.
Los Juegos Psicológicos. El impactante descubrimiento de Berne, de estas secuencias de transacciones inadecuadas, que repetimos a lo largo de nuestra vida.

7.
Emociones auténticas y sustitutivas («rebusques»). Los componentes emocionales de nuestra conducta.

8.
El Argumento de vida y las Metas de vida. Otro aporte fundamental de Berne: la formación de nuestro «guión» de vida en la infancia, nuestra «programación» inconsciente, versus la autonomía en las decisiones (metas de vida).

9.
El Miniargumento. Una secuencia repetitiva también, de conductas individuales, a partir de ideas erróneas, socialmente aceptables.

10.
Dinámica de grupos. Leyes de la estructura y funcionamiento de grupos pequeños, y sus etapas de desarrollo.
Al querer emplear este orden «ortodoxo», entre 1968 y 1971, notamos que en muchos casos era mejor modificar la secuencia (no hay dos personas iguales). Además, otros elementos importantes del A.T. creados por Berne, no eran suficientemente jerarquizados, y debía crearse un modelo que permitiese la incorporación de los sucesivos adelantos y agregados de la teoría. Recién después de publicar «INTRODUCCION AL ANALISIS TRANSACCIONAL» en 1973 (Paidós), ideamos el modelo de los «10 Instrumentos», la agrupación de los elementos del A.T. en 10 categorías. Cada una de ellas consiste en:

[image: image49.jpg]

1. Un concepto básico o una serie de concepto interrelacionados.

2. Sus técnicas de aplicación.

La idea de los «instrumentos» se nos ocurrió por asociación con el instrumental quirúrgico: cada elemento tiene una función bien definida (bisturí, pinza, etc.). Pero con los instrumentos del A.T. se presentan diferencias muy importantes:

1. En realidad, todos los instrumentos describen la conducta del individuo o un grupo, en un momento dado, pero desde puntos de vista o niveles diferentes;

2. Forman un sistema de elementos en interrelación, como por ejemplo, el sistema respiratorio del cuerpo humano con el circulatorio. Así, modificando a cualquier elemento del sistema de los 10 instrumentos, se producen modificaciones en todos los restantes, que son deductibles. (Esto ayuda para la predicción y prevención de los cambios).

Todo esto se comprenderá de conocer los 10 instrumentos. Recomendamos volver este punto. Provisoriamente, daremos una idea general de lo que significa cada uno de ellos.

El empleo correcto de los 10 instrumentos del A.T., ya sea como autoconocimiento, como método de psicoterapia, consultoría en organizaciones, ayuda para el estudio, o el fin que desee dársele, requiere:

1. Conocer la fundamentación teórica de cada instrumento.

2. Aplicarlo a las propias conductas, tanto adecuadas (OK) como inadecuadas (NO OK).

3. Explicarlos y aplicarlos a otras personas, dentro del marco de la relación con las mismas.

4. Poder comprender y explicar (describir) determinadas conductas mediante cada Instrumento.

5. Fijar metas verificables de cambio con ese Instrumento, aplicarlo y observar los resultados logrados. Predecir previamente y verificar luego, también, qué ocurre con los restantes 9 instrumentos.

6. Poder traducir los conceptos, lenguaje y técnicas de otras disciplinas sociales al lenguaje del A.T., poniéndolos al alcance de los potentes ejercicios que corresponden a los distintos Instrumentos.

[image: image50.png]

Roberto Kertész

1990
CAPITULO 3

EL Ier. INSTRUMENTO: ESQUEMA DE

LA PERSONALIDAD: ANALISIS ESTRUCTURAL

Y FUNCIONAL

En los cursos y textos sobre Análisis Transaccional, es habitual comenzar por el esquema de la personalidad creado por Berne. Para ello, citaremos primero algunos otros autores para definir qué se entiende por personalidad, y su relación con los conceptos del Yo y la conducta.

1. PERSONALIDAD (modificado de Allport, 1961 y Fairchild, 1949) :

«Organización dinámica de ideas, actitudes y hábitos, montada sobre cimientos psicofísicos, biológicamente heredados y sobre las pautas culturales socialmente transmitidas, que comprende las adaptaciones de las necesidades del individuo a las exigencias y potencialidades de su medio social».

2. YO (si mismo, Self) : (Fairchild, 1949) :

«La concepción que tiene un individuo de su propia personalidad».

3. CONDUCTA (Smith y Smith, 1963) :
«Respuestas de un organismo a los cambios del medio».

Para mantenernos fieles a la característica de sencillez del A.T., que lo hace comprensible para un niño de 8 a 10 años, acercándonos al mismo tiempo al esquema de Berne, definiremos a la conducta como sigue: (Kertész, 1979)

CONDUCTA: «Lo que se siente, piensa, dice y hace»

• Lo que se siente y piensa es la conducta subjetiva (interna, privada, «dentro de la cabeza»)

• Lo que se dice y hace es la conducta objetiva (externa, pública, observable, registrable mediante grabaciones o películas).

Observando la conducta objetiva, es posible deducir y comprender gran parte de la subjetiva ajena, que no puede ser captada directamente por nuestros sentidos (vista, oído, olfato, gusto y tacto).

Las 4 variables (Pensar, Sentir, Hablar y Hacer) se interrelacionan de tal modo que modificando alguna de ellas, se modifican las restantes.

· En el enfoque Humanístico, los cambios se realizan de «dentro a fuera»: Cambiando lo que se Piensa y Siente, se cambia lo que se Dice y Hace.

· En el enfoque Conductista, los cambios se realizan de «fuera a dentro»: Cambiando lo que se Dice y Hace, se cambia lo que se Piensa y Siente.

Aceptando ambos enfoques como válidos, según el caso y la situación, dispondremos de una gran variedad de opciones y técnicas para modificar favorablemente el comportamiento. Volviendo a la sencilla definición anterior de la conducta humana, como lo que se «Piensa, Siente, Dice y Hace», la personalidad es a su vez definible como sigue:

PERSONALIDAD: «Es el modo habitual por el cual el individuo piensa, siente, habla y actúa, para satisfacer sus necesidades en su medio físico y social».

La palabra «habitual» en esta definición, nos indica que algunos componentes o «rasgos» de la personalidad serán muy típicos de un individuo, ya que los presentará con mucha frecuencia, en diversas situaciones, por lo cual la mayoría de la gente que lo conozca coincidirá al describir su personalidad.

«Es un encanto de mujer»... «Es lo más agresivo que he conocido».

«Qué seductora»... «Siempre fue tímido, él ya es así»... Otros «rasgos» suelen llamar la atención por su aparente ausencia, por desmostrarse muy escasamente o estar prácticamente ausentes del repertorio:

«Salvador es muy bueno, nunca pide nada para él».

«Pedro no llora. Ese sí que es hombre!»

Claro que estas descripciones no son más que generalizaciones, modeladas por palabras como «nunca», «siempre», «es X», confrontables mediante frases como «¿Nunca hace X?». Ejemplo: «El nunca muestra sus emociones. ¿Y cuando está solo con Ud.?». Así, aparecen las excepciones a la regla. Sería más correcto hablar de frecuencias (casi siempre, muchas veces, pocas veces) con que uno piensa, siente, dice o hace algo. La sabiduría popular lo registró con la metáfora del «Agua mansa...» (que casi nunca demuestra rabia, pero cuando Io hace, llega a violencia extrema).

De modo que para conocer la personalidad de un ser humano en un momento dado de su existencia, necesitamos información relevante sobre sus comportamientos:

Lo que piensa, siente, dice y hace – habitualmente – ante determinados estímulos, internos o externos.

Para mayor exactitud, se estandarizan dichos estímulos: tests, películas, situaciones sociales, entrevistas en las mismas condiciones. Un ejemplo es la selección de personal. Hablamos de la observación hecha en un momento dado porque la personalidad se modifica, ya sea en forma espontánea, por edad; enfermedades, catástrofes, experiencias influyentes de otros tipos, o bien por recursos deliberados educativos, que incluyen la psicoterapia. Por ello, insistimos en que no es exacto ni científico decir que una persona «es» agresiva, «tímida» o «seductora», sino que piensa, siente, habla y actúa ante determinados estímulos, de esas maneras. La diferencia es crucial, ya que lo que se «es» no es modificable, por responder a nuestra esencia biológica, genéticamente preprogramada.

	Se es:
	Se está:

	Mujer/hombre
	Triste,confuso, destructivo, desordenado, sin hacer una tarea, retraído

	Alto/bajo
	

	De piel clara/oscura
	

	De ojos negros/verdes/azules
	

	Más o menos inteligente
	

Desde luego, lo genético también forma parte de la personalidad, como lo señala la definición de Allport y Fairchild. Influye en la conducta y en las relaciones sociales:

· Una persona de piel oscura puede sentirse desvalorizada por la discriminación de un grupo de piel más clara; como si el grado de pigmentación tuviera algún valor intrínseco.

· Otro tipo de discriminación se efectúa por el sexo que se tiene: sólo un pequeño porcentaje de mujeres Iogra acceder a cargos gerenciales (alrededor del 99% es ocupado por hombres). O se le paga menos que a un varón, trabajando en el mismo puesto y con el mismo rendimiento. O la ley enfoca en forma diferente el adulterio femenino y el masculino.

· Algunos niños pelirrrojos son tratados como «patitos feos» por los pelinegros, inclusive sus propios hermanos. Algo similar ocurre frecuentemente con los superdotados, con los muy altos o muy bajos... todo lo que se aleje del promedio, de lo «normal» tiende a ser calificado como «distinto», «raro»

En estos casos, en lugar de apoyar las características biológicas para lograr el máximo partido de ellas, el entorno las desvaloriza, induciendo a baja autoestima. También en varias disciplinas, se observan tendencias a la discriminación, confundiendo la conducta actual con lo que es genético, inmodificable, endilgando atributos:

· En psiquiatría y psicología: «Es» una histérica//obsesiva//neurótica, en vez de describir lo que dice y hace: su comportamiento y síntomas actuales. Sería preferible, por lo menos, decir que está histérica, etc.

· En el ámbito educativo: «Es» un indisciplinado//distraído. (Tal vez la falla esté en los docentes).

· En lo penal: «Es» un delincuente nato (no rehabilitable). Ya robaba a los dos años.

Técnicas de prevención y rehabilitación, como la psicoterapia, el entrenamiento asertivo (firmeza sin agresividad), o el desarrollo organizacional, realizan cambios planificados de la personalidad en individuos y grupos, siendo el Análisis Transaccional una de las ciencias psicológicas más efectivas para esos fines. Su filosofía de confianza en las potencialidades humanas y sus eficaces técnicas, muchas de ellas autoaplicables, lo hacen posible.

Ejercicio Nº 1:

Descripción de mi personalidad

De acuerdo a nuestra definición de la personalidad, de un modo muy simple, emplearemos solamente sus cuatro variables: lo que pensamos, sentimos, decimos y hacemos habitualmente. Así, para cada una de dichas variables, anote lo más típico de Ud., lo que le caracteriza por sus conductas habituales, tanto internas como externas.

1. Yo pienso (forma habitual de pensar, algunas ideas típicas de Ud.).

2. Yo siento (emociones que le caracterizan).

3. Yo digo (palabras y frases características)

4. Yo hago (cómo suele llenar la mayor parte del tiempo, cómo suele actuar)

Ahora, anote lo opuesto. Lo menos característico de Ud.

1. Casi nunca o nunca pienso en

2. Casi nunca siento (mencionar cuál emoción o emociones)

3. Casi nunca digo o hablo de

4. Casi nunca o nunca me dedico a (actúo de modo)

Ejercicio Nº 2

Descripción de la personalidad de alguien cercano a Ud./(«X»)

Repita el mismo procedimiento anterior, escogiendo a alguien con quien pueda comentar estos ejercicios (su cónyuge, un amigo, etc.).

1. X piensa

2. X siente

3. X dice (forma típica de hablar)

4. X hace (actúa de modo de)

Ahora lo opuesto.

1. X no piensa (o casi nunca)

2. X no siente (o casi nunca)

3. X no habla

4. X no hace (no actúa, no se dedica a)

Por último, coteje su autodescripción y la de X con la opinión de esta persona. Escriba en hoja aparte todo lo que aprendió de sí mismo/a y de X con este ejercicio, en cuanto a las personalidades de ambos. Si le interesó, repítalo con otros. Eso ampliará su autoconocimiento. Tal vez perciban su personalidad muy diferentemente de lo que Ud. se percibe.

EL ESQUEMA DE PERSONALIDAD DE ERIC BERNE: PADRE, ADULTO Y NIÑO

Los orígenes teóricos del Análisis Transaccional.

Entre 1949 y 1962 Berne escribió 8 artículos. Los primeros cuatro fueron:

– «La naturaleza de la intuición» (aún estando en análisis personal con Erik Erickson);

– «Concerniente a la naturaleza del diagnóstico»;

– «Concerniendo la naturaleza de la comunicación»;

– «Imágenes primales y juicio primal».

Es emocionante percibir cómo a través de estos aportes, Berne se va acercando a su genial conceptualización de la personalidad. Profundamente influenciado por psicólogos del Yo – interesados en los aspectos racionales de la psiquis – como Eduardo Weiss (1950) y Paul Federn (1952), previamente también analista de Berne, aparece finalmente en su quinto trabajo, «La imagen del Yo» (1957) la idea germinal a partir del caso de Ned. Este abogado de 35 años contó la historia de un chico de 8 años, que pasaba sus vacaciones en un rancho. Estando vestido de cowboy (vaquero), ayudó a uno de los peones a desensillar un caballo. El hombre le dijo: «Gracias, vaquero», a lo cual el chico contestó: «Yo no soy realmente un vaquero. Soy sólo un niño». Estando acostado en el diván psicoanalítico que Berne empleaba en esa época, Ned dijo después de contar esta historia: «Así me siento exactamente a veces... que no soy realmente un abogado, sino un niño pequeño».

Dice Berne en ese artículo: «Todo lo que se le decía a este paciente era oído por ambas «personas»: el abogado adulto y el niño pequeño»... «ambas partes de su personalidad eran conscientes y ambas pertenecían al sistema del Yo... una parte manejaba racionalmente la realidad, la otra en forma arcaica... era aparente la existencia de dos diferentes estados del Yo, tanto para el paciente como para el observador: una de un adulto, y otra de un niño».

En su sexto artículo de la serie, «Estados del Yo en psicoterapia», también en 1957, Berne vuelve al caso de Ned, representando sus dos diferentes «estados del Yo» (ego) mediante círculos superpuestos:

[image: image51.emf]

Luego de un año de análisis, surgió una complicación, ya que algunas actitudes de Ned no pertenecían a su «Adulto» ni a su «Niño», por lo cual se cristalizaron en un tercer estado de su Yo total, que Berne llamó «Padre» (Parent), por contener prejuicios parentales. Los padres de Ned habían sido muy puritanos, habiéndole exhortado en su infancia a ser muy bueno y nunca tener un mal pensamiento. Sin embargo, Ned solía retirarse los fines de semana a una cabaña, provisto de fotos pornográficas, alcohol, armas y drogas, entregándose a «prácticas sexuales infantiles».

Por momentos, en las sesiones Ned presentaba la conducta completa de uno de sus padres criticándose a sí mismo (los excesos de los fines de semana de su «Niño interno»). O bien, hablando del manejo del dinero como lo hubiera hecho su papá, de tendencias filantrópicas. En cambio, cuando estaba funcionando con su «Niño», se preocupaba por los centavos que gastaba, mientras que su «Adulto» administraba eficazmente grandes sumas de dinero. En este punto, Berne comenzó a diagramar los tres estados del Yo total, o partes de la personalidad, con tres círculos:

 [image: image52.emf]

En nuestra práctica diaria, usamos el término «parental» para describir conductas del estado del Yo Padre, a pesar de ser un neologismo o anglicismo, derivado del inglés «Parent» (progenitor), por considerarlo preferible a la palabra «paternal»’ que se asocia con familiares del sexo masculino.

El caso de Ned. Sus conductas en cuanto al dinero y el sexo.

 [image: image53.emf]

De acuerdo a la «parte» de la personalidad o estado del Yo que tomara el control, los comportamientos de Ned eran muy diferentes. Hoy día, como se verá en el capítulo sobre Aplicaciones, existen técnicas para coordinar e integrar las «partes» separadas, divergentes de nuestra personalidad, en un todo armónico.

Es importante señalar que nuestros familiares (papá, mamá, abuelos, etc.) tienen a su vez, sus propios estados del Yo: Padre, Adulto y Niño, desde los cuales nos enviaban sus mensajes:

[image: image54.jpg]

En este punto, estamos en condiciones de integrar las definiciones previas de Conducta y Personalidad con los estados del Yo, en un cuadro unitario, dando algunos ejemplos típicos para cada uno de ellos.

CUADRO: ESTADOS DEL YO, CONDUCTAS SUBJETIVAS Y OBJETIVAS

	Cuando «estoy» en mi estado del Yo:
	Ejemplos de conductas típicas

	
	Subjetivas
	Objetivas

	
	Pienso
	Siento
	Digo
	Hago

	PADRE
(lo que se debe ha-cer; prejuicios)
	«Todos los hombres/mujeres son iguales»
	Indignación
	«¿No le da vergüenza?!»
	Le miro indignado/a y le apunto con el índice

	
	«Hay que cumplir»
	Rabia
	«Cumpla su tarea»
	Golpeo el escritorio con el puño

	
	«Pobres chicos, solos, aburridos»
	Compasión
	«Vengan a jugar»
	Los llevo al parque

	ADULTO
(lo que conviene hacer; datos de la realidad; estimación de probabilidades
	No estamos cumpliendo el pronóstico de ventas
	(en nuestra concepción del Análisis Transaccional, el Adulto no siente emociones)
	«¿Cuáles son las últimas cifras de ventas?»
	Pido un estudio detallado y un plan de aumentos de ventas

	
	¿Cómo invertir mejor esta suma?
	
	«¿Cuáles son las tasas de interés hoy?»
	Invierto del modo más conveniente

	NIÑO
(lo que me gusta hacer; emociones, sensaciones físicas, creatividad, ideas irracionales)
	Ese perro me asusta
	Ansiedad, temor
	«Crucemos la calle»
	Invierto del modo más conveniente

	
	Cómo odio ese despertador!
	Sueño, rabia al oírlo
	«Ya voy, ya voy»
	Sigo en la cama

	
	Les voy a contar este chiste, se van a reír
	Alegría
	«Llega un náufrago a una isla y ...»
	Lo cuento y me río con mis amistades

Ejercicio Nº3:

Mis conductas típicas de Padre, Adulto y Niño

Siguiendo las pautas del cuadro, busque varios ejemplos personales, con contenidos de su propio Padre, Adulto y Niño. En lo posible coméntelo con alguien, comparando sus hallazgos.

	Cuando «estoy» en mi estado del Yo:
	Ejemplos de conductas típicas

	
	Subjetivas
	Objetivas

	
	Pienso
	Siento
	Digo
	Hago

	PADRE
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	ADULTO
	
	
	
	

	
	
	
	
	

	NIÑO
	
	
	
	

	
	
	
	
	

	
	
	
	
	

En su primer libro sobre Análisis Transaccional (Análisis Transaccional en psicoterapia, 1961), Berne definió al estado del Yo Niño como:

Niño: «Una serie de sentimientos, actitudes y pautas de conducta que son reliquias de la propia infancia del individuo». Al Adulto, como «caracterizado por una serie autónoma de sentimientos, actitudes y pautas de conducta, adaptadas a la realidad actual».

NOTA:

Reiteramos que nuestro enfoque del A.T. no adjudicamos emociones ni sentimientos al Adulto, sino al Niño o eventualmente al Padre. A lo sumo, el Adulto le transmite información del ambiente al Niño, sobre la cual éste siente emociones.

Definición del Padre: «Una serie de sentimientos, actitudes y pautas de conducta que se asemejan a los de una figura parental (que nos influenció en nuestra infancia o adolescencia».

Los sentimientos del Padre serían una copia repetitiva de los que expresaron esas figuras, mientras que los del Niño son propios.

Posteriormente, en «Los juegos en que participamos» (1964), resume, definiendo cada estado del Yo como:

«Un sistema de emociones y pensamientos, acompañado de su conjunto afín de patrones de conducta».

Fundamentación y valor científico

Para los que hemos vivido y en alguna medida contribuido al desarrollo de estos conceptos, nos resulta difícil adjudicarles un justo valor en el ámbito de la ciencia, aunque hay quien equiparó los geniales aportes de Berne en el campo psicológico, a los de Einstein en la física. Además de los citados antecedentes de Weiss (1950) y Federn (1952), Berne fundamentó los estados del Yo desde el punto de vista neurofisiológico en los trabajos de Penfield (neurocirujano), Jaspers y Roberts, refirmados por los afamados Lawrence Kubie (psicoanalista) y Stanley Cobb (1952).

Durante operaciones de pacientes epilépticos por Penfield, éste demostró que al estimular directamente la corteza temporal descubierta, éstos revivían íntegramente situaciones del pasado, reproduciendo lo que oyeron, vieron, sintieron y pensaron. Simultáneamente a esta «toma forzada de conciencia», los sujetos se percibían presentes en la sala de operaciones. En la terminología del A.T. revivían estados del Yo completos, algunos de los cuales podrían corresponder al Niño, mientras que otro estado del Yo (Adulto) se mantenía simultáneamente en el aquí y ahora. El mismo fenómeno fue reportado bajo el efecto de alucinógenos, como el LSD, por Chandler y Hartman (1960) como re-viviscencias intensas de experiencias tan tempranas como el primer año de vida. Al mismo tiempo, otra «parte» (estado del Yo Adulto), del individuo se mantenía conectada con la realidad externa del momento.

En nuestra práctica clínica pudimos confirmar la observación de Federn (1952) por la cual se produce un mecanismo de defensa que dificulta la evocación: la represión de recuerdos dolorosos de la infancia hacia los estratos inconscientes. Para mantenerlos olvidados se «desenchufa» todo el estado del Yo involucrado: por ejemplo: meses o años enteros de vida del Niño. Pacientes nuestros que no recordaban su infancia antes de los 6 o hasta de los 12 años, excluían para ello casi todo su Niño, con lo cual tampoco podían disfrutar, crear o intuir. Estas manifestaciones espontáneas podían «arrastrár» consigo a la conciencia los recuerdos intolerables. Al prestarse a ejercicios de recuperación de episodios infantiles, estando protegidos en el grupo de psicoterapia (tomándoles la mano, abrazándoselos) gradualmente entraban en contacto con miedo, tristeza o rabia, para luego liberar porciones más placenteras de su Niño reprimido. Todo esto es facilitado por el ambiente social protector. Hoy.día empleamos imaginería (ver, oír, sentir con los ojos cerrados) y eventualmente, hipnosis para estas exploraciones. No necesariamente para hacer conscientes ciertos recuerdos, excepto que eso sea realmente útil al paciente. La obsesión en hacer consciente lo inconsciente no siempre es conveniente. A veces produce sufrimientos innecesarios sin beneficios de cambios en la conducta manifiesta. Como lo indica Lazarus (1983) hay que adaptar los procedimientos a las necesidades únicas de cada caso individual. Los conocimientos y experiencia del analista transaccional le indicarán cuánto debe conocer cada cliente en cada momento.

Estudio de los estados del Yo en mayor detalle

Por razones didácticas iremos pasando de lo más simple a lo más complejo, incluyendo los aportes más recientes a la teoría. Pero sin apartarnos de la sencillez, una de las caracter ísticas más valiosas del A.T. El esquema inicial de la personalidad es el expuesto más arriba, llamado de PRIMER ORDEN por dividirla solamente en 3 estados simples del Yo. Algunos de sus contenidos son los siguientes:

1. Estado del Yo PADRE

Es una serie de «grabaciones», verbales y no verbales, de figuras parentales, cuya importancia es máxima en la primera infancia debido a nuestro desvalimiento, vulnerabilidad y dependencia. En la medida en que crecemos y maduramos, la influencia y autoridad de los demás va disminuyendo, pero persiste en diversos grados en cualquier edad. El estado del Yo Padre se inicia alrededor de los 8 años de edad, acorde con el desarrollo del cerebro, y sigue completándose toda la vida. Permite tener a las figuras parentales «dentro de la cabeza», en vez de seguir los dictados y recibir la protección exclusivamente «desde afuera», de nuestros parientes y mentores.

Contrariamente a lo que Berne pensaba y expuso en 1961, los trabajos de Jacqui Schiff y colaboradores con esquizofrénicos demostraron que los mensajes contenidos en el Padre interno son modificables mediante técnicas como la «reparentalización».

En el Padre se registran grabaciones durante toda la vida, si bien a través de dos mecanismos muy diferentes:

1. Grabación «directa»

[image: image55.emf]

«Hay que insistir a los chicos para que coman»
La transmisión directa genera repetición e imitación de los demás. Se da también cuando imitamos los gestos, postura, manera de caminar de algún actor, actriz o cantante, un amigo o compañero de estudios. En la infancia por lo general el papá y la mamá son las figuras más importantes si están disponibles, seguidos por los hermanos mayores, abuelos, otros familiares, personas de servicio. Al pensar, sentir, hablar o actuar como esos personajes, estamos utilizando nuestro estado del Yo Padre. Fuera de la familia serán completados por maestros, líderes políticos, religiosos, amigos, artistas. Todos ellos, transmitiéndonos los elementos culturales, pautas sociales, morales y religiosas, las reglas de convivencia. Lo que se debe hacer... el concepto aprendido de la vida (Harris, 1967).

Aquí la información se incorpora directamente, sin análisis previo Adulto de su exactitud o utilidad: eso sería desafiar la autoridad del emisor («Magister dixit» el maestro dijo). Si la transmisión es autoritaria, evoca el método medieval de enseñanza y conducción: « ¡Porque sí!». « ¡Porque lo digo yo!»... y basta. Siendo éste el modo de transmisión, los contenidos de los mensajes fluctuarán entre valiosos a perjudiciales para el receptor. «Mantén tu habitación en orden», es un buen mensaje, aunque se grabe sin explicar el por qué de su conveniencia. Sin embargo, si se emite así: «Vago, desordenado. ¡Arregla ese desorden o te rompo la cara!», probablemente genera más resistencia de la normal, ya que realmente es aburrido hacer orden.

2. Grabación indirecta en el Padre

Si el sujeto dispone de un estado Adulto preparado – porque su familia lo educó para eso – será capaz de analizar racionalmente si el mensaje parental que le es dirigido, es conveniente y confiable, decidiendo luego si lo depositará en el estado Padre. También, puede aceptar la parte útil, desechando el resto.

Padre: «Las mujeres son inferiores».

Adulto: «Eso puede ser cierto solamente para la fuerza física, no para la inteligencia»

[image: image56.emf]

El Adulto no acepta, por ejemplo, que se deba insistir a los chicos para que coman, ni forzarlos a ello. Rechaza el mensaje, que no entrará en el Padre como norma.

Lo mismo hizo en cuanto a la supuesta inferioridad general de las mujeres respecto de los hombres hombres.

Cada vez es mayor la tendencia a estudiar el por qué de las órdenes juicios de valor y preceptos parentales, en lugar de «tragárselos» enteros, como diría Fritz Perls.

EI Adulto primero prueba y mastica, antes de deglutirlo para el Padre interno.

Esto no era viable en generaciones anteriores, regidas por prejuicios, ignorancia y autoritarismo. Aún en la era de la Informática, esta forma de comunicación (A-A) predomina solamente en las sociedades occidentales.

[image: image57.emf]

El Padre incorporando información previamente analizada por h el Adulto. El Padre es un reservorio pasivo, sin capacidad para discriminar la información que llega. Para eso contamos con el Adulto.

El procedimiento de «grabación» que pasa previamente por el Adulto, ocurre cuando el Adulto de un individuo, solo o en combinación con otros Adultos, decide las normas o leyes a fijar para sus propósitos. Una vez estudiadas y decididas las más convenientes, se adoptan y ubican en el Padre interno. Eventualmente se dejan también por escrito. Con lo que se ahorran tiempo y esfuerzos futuros, quedando libre el Adulto para otros asuntos.

Ejemplos:

· La fijación de objetivos anuales en una empresa.

· Las normas para otorgar créditos en un banco.

· Los horarios de alimentación y sueño en una familia.

Lo bueno de este procedimiento Adulto – a – Padre, es que las decisiones son revocables en cualquier momento si las condiciones cambian. El Adulto autoriza también excepciones:

· Las metas empresarias se ajustan a nuevas legislaciones.

· EI banco otorga un crédito especial, con mayor riesgo, a un cliente muy importante.

· Los niños son autorizados a acostarse más tarde por llegar un familiar de visita del extranjero.

Esta libre comunicación interna entre el Adulto y el Padre emplea lo mejor de cada uno, con permanente ajuste de cambios y excepciones, con mayor número de opciones para el comportamiento.

Pero... los cambios en los contenidos del Padre tienden a generar resistencia, con emociones más o menos intensas, especialmente si antes no habían pasado por el filtro del Adulto. Así, a veces, conducen a intensos conflictos, internos o externos. Un individuo o grupo puede emplear la fuerza o la intimidación para imponer sus ideas parentales sobre otros (guerras religiosas y políticas). Sin embargo, en el mundo contemporáneo es cada vez más el Adulto utilitario de algunos, con intereses económicos, que el Padre fanático, el que impone su poder, a nivel nacional e internacional.

Ejercicio Nº 4:

Influencia de mis figuras parentales

1. Ubique las tres personas A, B y C, que más influyeron sobre Ud. en su infancia.

2. A continuación, anote en el cuadro siguiente (o en otra hoja si requiere más espacio), lo que cada uno de ellos decía y cómo actuaba en cuanto a Religión, Trabajo y Sexo.

	Cuando «estoy» en mi estado del Yo:
	Familiar (anotar el tipo de parentesco)

	
	A
	B
	C

	RELIGION
	Decía
	
	
	

	
	Hacía
	
	
	

	TRABAJO
	Decía
	
	
	

	
	Hacía
	
	
	

	SEXO
	Decía
	
	
	

	
	Hacía
	
	
	

3. Ahora, compare los mensajes verbales (lo que decía) y los no verbales (lo que hacía) provenientes de cada uno, con los valores parentales que Ud. tiene actualmente. ¿Cuáles siguen influyendo más sobre Ud.? ¿Le provocan algún tipo de conflicto? Tal vez haya detectado, además, discrepancias entre lo que algunos de sus familiares decía y lo que hacía.

Finalmente, defina con su Adulto, en forma autónoma, sus propios valores y convicciones sobre esos tres temas y anótelos también, para formar parte de su Padre interno actual (con la posibilidad de actualizarlos ante nueva información).

Si además de tres tópicos importantes como la religión, trabajo y sexo, chequeáramos además otros, como los valores y actitudes sobre los hombres/mujeres en general; las suegras (!); los políticos; las diversiones; el dinero, el matrimonio, etc., detectaríamos todo un catálogo de mensajes parentales (instrucciones para pensar, sentir y actuar) de variable influencia sobre nuestra vida actual. Todos hemos escuchado frases como:

«Todos los hombres son iguales. Sólo buscan ‘eso’.»

«Todas las mujeres son iguales» (excepto la mamá, por supuesto).

«Ya tendrá su castigo».

«Los hombres no lloran».

«Nació ya con mala suerte».

«Te lo digo por tu bien, no confíes en nadie».

«Las cosas sin sacrificio no tienen valor».

«Tu destino es sufrir».

¿Qué tienen de común estas frases?

1. Que son inexactas y tóxicas.

2. No son demostrables. A lo sumo se alegarán unos pocos ejemplos de la propia cosecha o experiencia, pretendiendo generalizarlos para todo el universo.

Pero también oímos y experimentamos mensajes como:

«Confío en tí».

«Cumple tu palabra».

«Sé honesto/a». «Disfruta tranquilo».

«¿Cómo puedo ayudarte?».

«Estoy orgullosa de ti».

¿Qué tienen estas frases en común?

1. Que son adecuadas... pero no para todas las situaciones posibles. Justamente es así, por ser emisiones parentales. Por ejemplo, a veces es Adulto no cumplir con la palabra dada: como al suspender la entrega de un producto por falta de pago.

2. Que en general, es demostrable su conveniencia. Son mensajes parentales adecuados («OK»), sustentados con el Adulto.

Los mensajes parentales son constructivos o destructivos, agradables o desagradables. Tenemos amplias opciones para elegir cuáles seguir aceptando o cuáles relegar al olvido. Y si nos faltan algunos contenidos para lograr éxito o felicidad? Permisos internos para disfrutar sin culpas, estar sanos, lograr nuestras metas, defendernos con firmeza?

Tanto nuestro propio Adulto, como las personas en quienes confiamos, están capacitados para registrar esos contenidos en nuestra computadora Padre, si nuestro programa está incompleto:

«Merezco ser feliz».

«Yo valgo».

«No tengo por qué ser perfecto/a. Tengo derecho a equivocarme».

«Merezco que confíen en mi».

«Yo puedo elegir mis amistades».

«Puedo decir que no sin perder el afecto de la gente».

Varios estados del Yo ajenos... que graban en nuestro Padre

En la infancia el Adulto está poco desarrollado. Por eso, aún en familias racionales y colegios democráticos, la mayoría de los influjos se graban en el Padre sin previo control Adulto. Por otra parte, es frecuente que los mayores reaccionen con:

Indignación y rabia ——— produciendo miedo, o

Tristeza, como víctimas ———— produciendo culpa, cuando un niño cuestiona sus preceptos.

Aunque el estado del Yo Padre de los demás es por excelencia el proveedor principal de nuestro Padre interno también el Adulto y el Niño ajenos originan contenidos en el mismo:

Un ejemplo, de la mamá de 34 años, que emite con sus tres estados del Yo, hacia el Padre de su hija de 10 años. La mamá acaba de traer a su segundo hijo a casa, luego de dar a luz.

[image: image58.jpg]Madre (34 afios)

Aurora

Todo lo que hace la mamá es registrado en el Padre interno de Aurora: el Padre; el Adulto y el Niño de esa madre. Cuando cambia al bebé, lo arrulla, le sonríe, juega con él; si le grita; el tiempo que tarda en acudir cuando llora. Esos registros quedarán en parte conscientes, en parte no, y serán aplicados cuando esa hija de 10 años tenga sus propios hijos.

Además de la madre, desde luego, aportan modelos el papá, otros familiares, todo lo cual quedará en el Padre interno como el programa:

«ASI SE CUIDA UN BEBE»

Obviamente, ese programa es pasible de ser modificado por el Adulto, de acuerdo al contexto en que le toque actuar. Por ejemplo, si Aurora observó la crianza de su hermanito-bebé en Tierra del Fuego pero al casarse quince años después, tiene su hijo en el trópico, tendrá que hacer muchos ajustes.

El tiempo pasa. Aurora se desarrolla, lÍega a la adolescencia. Ahora necesita modelos para ser mujer. Su mamá está regordeta, deforme. No le interesa arreglarse. Su voz está cada vez más áspera. No hay acercamiento afectivo con su marido. Se queja la mayor parte del tiempo.

Ese modelo no le gusta a Aurora. Secretamente se siente culpable por rechazarlo. Además de culpa, siente una mezcla de pena y rabia. Cada vez se inclina más hacia su tía, coqueta, que cuida su cuerpo, hace gimnasia jazz y se viste a la moda «cheta». Esto la molesta a la mamá de Aurora. Dice que la tía llevará «por mal camino» a su hija.

Como conclusión, Aurora se identifica parcialmente con la madre, y parcialmente con su tía. Cuando actúa como ésta, se hace muy popular con los muchachos, pero cuando alguno intenta acercásele, repentinamente «activa» a su mamá y lo rechaza... del mismo modo en que su mamá rechaza a su papá.

En vez de poner límites con su Adulto, Aurora imita inconcientemente la hostilidad maternal.

[image: image59.jpg]

Su papá dirige una pequeña empresa textil. Aurora colabora a veces con algunas tareas administrativas. Observa cómo da las órdenes su papá—un nuevo «videotape» para su repertorio parental, que le servirá para dirigir gente en el futuro.
Las implicancias para la educación de los hijos resultan obvias. Los mensajes parentales pueden ser re-transmitidos sin modificación sustancial de generación en generación (o de degeneración a degeneración), perpetuando a veces pautas irracionales, que se atribuyen equivocadamente a causas genéticas (o astrológicas) :

«Los Martínez somos todos gordos»

«Es un perdedor nato, igual que el abuelo y el padre»

«Nosotros no confiamos en ningún extraño. Sólo se puede contar con la familia»

«Las mujeres están hechas para hacer la vida grata a los hombres»

La adolescencia es una etapa crucial para la formación definitiva del Padre interno. Sabemos lo difícil y penoso que resulta para muchos padres contemporáneos el cuestionamiento, racional o rebelde, curioso o hasta despiadado, de sus valores y conductas por parte de sus hijos adolescentes. Pero qué bien les hace a éstos contar con respuestas honestas, de autocrítica constructiva, por parte de sus mayores!

«Papá, estás siempre amargado, no haces más que trabajar, cuando vas a divertirte, si no tenés ningún amigo»

«Mamá, no sabés nada de política, ni lees los diarios. ¿Como supiste por quién votar?»

Una comunicación honesta tal vez duele, pero hace bien a ambas partes. Pero como lo dijo Berne, cuesta mucho abandonar las ilusiones. Por lo general, los padres de los adolescentes están enfrentando su propia crisis de la mitad de la vida. Muchas metas no se han cumplido, ya no son tan atractivos ni atléticos, y justo surge el continuo cuestionamiento... además del que ya se estaban haciendo en secreto. Pero el adolescente debe tener contra quien chocar... con comprensión mutua, si no, buscará sus fuentes fuera de la familia. El joven sumiso, totalmente obediente, «buenito/a», es un fracaso educativo ambulatorio. No tiene autonomía, no sabe discrepar. Un hombre o mujer-masa. Tal vez se rebele a los 40 o a los 50 destruyendo su familia.

Los textos y seminarios para educación familiar, como las Escuelas de Padres, actualizan científicamente las pautas a seguir.

Después de dejar al imponente y pomposo Padre bastante maltrecho, por depender de la.razón como fuente de alimentación, y como si fuera poco, estar sujeto a continua revisión, pasaremos al Adulto en nuestro escrutinio.

El estado del Yo Adulto

Todos nuestros estados del Yo son semejables a computadoras, por estar sustentados anatómicamente en el cerebro humano, que fue descrito como una computadora, mucho más avanzada que las existentes. Las funciones de la «computadora» – Adulto, se vinculan principalmente con el hemisferio «dominante» del cerebro. Se llama así en nuestra civilización occidental. orientada hacia el rendimiento tecnológico, al hemisferio que predomina para la observación de datos de la realidad, su recopilación lógica y ordenada, el pensamiento linear (paso a paso), la solución lógica de problemas. En fin: el pensamiento científico, desapasionado, lo abstracto. En las personas diestras, por lo general todo esto es dominio del hemisferio izquierdo del cerebro. En cambio, el derecho está más vínculado con la creatividad, todo tipo de imágenes (visuales, auditivas), crea los sueños, fantasías; capta lo no verbal y las totalidades. Mucho de su funcionamiento es inconciente. Influye poderosamente en nuestra conducta, de modo que hoy día, con los recientes descubrimientos sobre las capacidades del hemisferio derecho, es dudoso afirmar que el izquierdo sea el «dominante». Más bien, ambos coadyuvan – en los casos favorables – armoniosamente en la personalidad. Algunos de los atributos del estado del Yo Niño son ubicables anatómicamente en el hemisferio derecho (intuición, captación de totalidades, pensar en imágenes, creatividad).

En la mayoría de los casos, las funciones de los hemisferios cerebrales se invierten en los zurdos. En resumen:

[image: image60.png]

Cuerpo Calloso

(interconexión)

[image: image61]
Anatómicamente, como las vías nerviosas se cruzan, el hemisferio izquierdo, recibe información y gobierna al lado derecho del cuerpo, y viceversa.

Algunos ejemplos de la vida diaria:

· El hemisferio derecho concibe la música, la compone

· EI izquierdo la escribe en el pentagrama.

· El derecho, intuye cómo tenderá a comportarse nuestra futura esposa o marido (el 90% del funcionamiento mental es inconciente o no conciente, así que tiene bastante información para captar)

· EI izquierdo, observa lo que dice y hace el futuro cónyuge y lo compara con datos previos de las parejas en general, los juicios de valor, las expectativas que tenemos sobre el matrimonio. Idealmente, la decisión final de casamiento es resultante de la colaboración de ambos hemisferios (una gran metida de pata final tal vez!)

Volviendo al Adulto: éste recopila información tanto de fuentes internas: sus propios datos, los contenidos del Padre y los del Niño), como de externas: mediante los sentidos: vista, oído, olfato, gusto, tacto, lo cenestésico (sensaciones, emociones) y lo kinestésico (movimientos, posiciones de los miembros).

Para operar eficazmente y lograr deducciones válidas, la información debe ser exacta y suficiente. En ocasiones, la presión del Niño o del Padre es tan fuerte que el Adulto, a pesar de saber lo que conviene hacer, es vencido.

· Jorge es médico. Está obeso, tiene dolores precordiales y continúa fumando.

Su Adulto sabe el riesgo que corre, pero su Padre interno está compuesto por su papá, que fue un gran fumador y murió de un infarto, y su mamá, que lo sobreprotegía, evitando que haga ejercicio. Ninguno de los dos hacía deportes; la madre estuvo siempre gorda. A los 42 años, el Niño de Jorge está indolente, perezoso. Ya olvidó las pocas vivencias de deportes que tuvo en su infancia. Está habitualmente ansioso y tenso. Su Adulto decide finalmente tomar tranquilizantes, que adosa a los 40 o 50 cigarrillos diarios, esperando que le ayuden a disminuirlos.

· Daniel fue criado por padres perfeccionistas. Hoy día es tornero. Su rendimiento es bajo, porque aún cuando su Adulto conoce el grado de exactitud requerido para cada pieza, se esmera en exceso bajo la influencia del Padre interno, para hacer piezas «perfectas», sin lograr cumplir la cuota fijada por su supervisor.

Ante la más mínima falla, su Niño siente mucha angustia, volviendo a retocar y retocar.

El Adulto comienza a formarse aproximadamente durante el segundo año de vida, paralelamente a la maduración neurológica. Es como un músculo que se fortalece con la estimulación, el uso y el intercambio con otros Adultos. Sus funciones son múltiples, estudiables con diversos tests y pruebas para medirlas: de inteligencia, habilidad manual, etc.

Las psicologías evolutivas de Wallon, Erikson y Piaget describen su desarrollo.siendo traducibles al lenguaje sencillo del A.T. por lo menos en lo fundamental, facilitando su comprensión y aplicación. (ver más abajo, el Cuadro de Etapas de la vida, basado en Pamela Levin).

Un modelo ideal de respuesta a estímulos

De acuerda a Berne (1961) y Harris (1967), el Adulto cuenta con una triple fuente de información:

1. Su.propio «banco de datos»;

2. El Padre interno (normas, valores, modelos externos)

3. EI Niño (sensaciones, emociones intuición, experiencias infantiles)

A veces debido a fallas educativas, estas partes de la personalidad quedan desconectadas, actuando «por su cuenta» en vez de una cooperación interna, sinérgica.

Pero, al menos teóricamente, cuando llega.un estímulo al Adulto, ya sea interno (del propio organismo) o externo, aquél puede evaluar dicho estímulo contando con todas sus fuentes de información, y luego emitir la mejor respuesta posible.

Ya habíamos mencionado que los estados del Yo son comparables a computadoras, compartiendo con ellas:

Una unidad de entrada
Unidad de análisis
Unidad de salida

(estímulos o inputs)
y procesamiento
(respuestas u outputs)

(Throughput)

Solamente el Adulto es capaz de analizar racionalmente los datos disponibles. Luego, estimar las posibles consecuencias de cada decisión.

 [image: image62.emf]

Ejemplo:

1. Estimulo externo: El conductor de otro coche nos grita un insulto por habernos distraído un instante.

2. Padre interno: nos envía dos mensajes:

a) De nuestro papá, que era pendenciero: «Rompele la cara.».

b) De nuestra mamá, sobreprotectora: «No lo escuches, escapate».

3. Adulto (datos racionales): Si me peleo con él, si gano, puedo ir preso. Si pierdo, al hospital.

4. Niño: una mezcla de rabia, excitación y miedo, estando influenciado por los mensajes internos de papá, mamá y el recuerdo inconciente de peleas anteriores.

La decisión final resulta de la computación de todos estos datos en algunos segundos.

Algunas alternativas serian:

1. Seguir viaje, ignorando el estimulo

2. Gritarle otro insulto

3. Desafiarlo a pelear

4. Decirle que se haga terapia transaccional

5. Otras.

Cada respuesta tendrá sus propias consecuencias.

Estas capacidades del Adulto permiten ajustarse a condiciones rapidamente cambiantes.

Las respuestas del Padre y del Niño son, en cambio, repetitivas y fijadas al pasado (aunque el Niño posee una parte creativa también). Idealmente, el Adulto debería dirigir armónicamente la «orquesta de los estados del Yo» manteniendo el estilo y las pautas del Padre para cada «obra musical» específica, una refinada técoica Adulta, y la interpretación espontánea, con emoción, del Niño. Dejando lugar también, según el tipo de composición, para la improvisación creativa.

La armonía entre los tres estados del Yo es factible. Esto contrasta con las asunciones del psicoanálisis: el perpetuo, irreductible conflicto entre el Superyo moral y las tendencias caóticas, instintivas, egoístas, del Ello.

El mismo Berne nos provee un óptimo ejemplo. Los recursos de su estado Padre, de sólida formación cultural, psicológica y psiquiátrica, con el modelo de su padre médico y madre escritora, y de su Niño de genial creatividad y penetración intuitiva, fueron integrados por su Adulto con rigor científico, dado origen al Análisis Transaccional. Seguramente, su Adulto habría respetado diversas corrientes serias que luego de su muerte, se nutrieron de su pensamiento original y las integraciones del A.T. con otras nuevas ciencias sociales.

El Adulto de Berne estaba conciente de la gran masa de prejuicios y justificaciones de las corrientes tradicionales de la psiquiatría y el psicoanálisis. Por eso, se centró en un objetivo: curar lo más rapidamente posible a los pacientes, en, vez de «hacer progresos» indefinidos. La efectividad de su modelo lo hace apto para cambios en individuos que no son pacientes psiquiátricos, en cualquier contexto social: familiar, empresario, educacional, militar, religioso, además del clínico.

Ejemplo de falla en el empleo del Adulto:

Un industrial del cuero heredó la empresa de su padre, que se enorgullecia de «nunca haber debido un centavo a nadie», en una época de prolongada estabilidad económica en Argentina. Al asumir su hijo la conducción, comenzó un proceso inflacionario que se fue acrecentando. A pesar de este estímulo ambiental, él mantuvo rígidamente la norma de «no deber» de su padre, mientras sus clientes le pagaban a plazos cada vez más largos.

Mientras el Padre interno repetía rígidamente la política financiera de su papá, su Niño obedecía a otro mensaje, inconsciente, también de su papá: «No me superes». Es obvio cómo terminó esa empresa.

Conclusión:
Lo que alguna vez fue Adulto, hoy día ya puede tornarse Parental, obsoleto, para nuestros objetivos actuales, y desajustado a los cambios producidos.

Ante el cambio acelerado de nuestra sociedad actual, el uso del Adulto es cada vez más imperativo.

Ejercicio Nº 5:

Respuestas automáticas del Padre interno

Recuerde una situación en la cual ante un estímulo, a pesar de haber consultado a su Padre y Niño internos, respondió con el Padre directamente, en vez del Adulto en ese caso, y tuvo consecuencias desfavorables.

Pudo haber hecho cosas como:

· Seguir una pauta de educación rígida con sus hijos, manteniéndola a pesar de no lograr su objetivo.

· Mantener una norma de trabajo o procedimiento sin actualizarla, porque «siempre se hizo así».

Mi ejemplo personal es

(En otras situaciones, frente a otros estímulos, conviene usar el Padre o del Niño en vez del Adulto. Es el Padre quien da el pésame en un velorio, y el Niño quien sale a divertirse en una fiesta).

Otro ejercicio - Nº 6 (éste es más largo pero mucho más completo; así que, adelante):

Toma de decisiones con el P.A.N.

1. Detecte un problema personal, una decisión a tomar, que no resolvió hasta ahora.

Mi problema (o decisión a tomar) es
.
2. Mi Padre opina al respecto que (si hay varias opiniones distintas, de las personas que integran su Padre interno, mencione a todas)

3. Mi Adulto opina que (información verificable, lógica; opciones posibles a seguir

4. Mi Niño opina y siente que (incluir emociones, deseos, intuición)

5. ¿Están de acuerdo sus estados del Yo? Seguramente que no. Por eso no resolvió hasta ahora el problema. Si no lo están, ¿en qué consiste el conflicto?

6. El conflicto principal (diferencia de opiniones) está entre la opinión de mi estado del Yo

y mi estado del Yo

7. ¿Cómo influyó este conflicto entre sus estados del Yo en su actitud ante el problema hasta ahora?

8. Bueno, no lo postergue más. Tome su decisión, tomando en cuenta toda la información acopiada. Mi decisión es

9. Lo felicito por haberlo decidido. Ahora conviene chequear con sus estados del Yo más a fondo. Además de trabajar sobre el problema concreto que escogió, esto le ayudará a conocerse mejor.

El Ejercicio de las tres sillas (Nº 7)

[image: image63.emf]

[image: image64.emf]

[image: image65.emf]

Coloque tres sillas de modo que las tres se miren. Siéntese en la primera y adopte las opiniones de su estado Padre, imitando la forma en que hablarían los familiares que forman a ese Padre interno: sus palabras, tonos de voz, gestos, posición del cuerpo. Luego, pase a la segunda silla. Aquí, use su Adulto: lógico, tranquilo, sin emociones, basándose en datos de la realidad, lo que conviene o no conviene, y responda a lo que expresó su Padre. Finalmente, pase a la tercera silla. Aquí va a aparecer su Niño. Exprésese libremente, gesticule, muestre emociones, lo que le gustaría, respondiendo a su Padre y a su Adulto. Ahora sus tres partes ya saben lo que las restantes piensan.

Siga cambiando de silla en forma espontánea, pero cuidando de no confundirse. Es decir, siéntese en la silla que corresponda al estado del Yo, en que se siente estar. Si moraliza, critica, imita opiniones de sus padres u otros familiares, en la silla del Padre. Si se comunica racionalmente, objetivamente, en la del Adulto. Si se pone en contacto con el modo en que hubiera reaccionado ante el problema, antes de sus 10 años de edad, siéntese en la silla del Niño.

Si quiere ser aún más efectivo/a, grabe todo el ejercicio y luego escúchese. Si le parece apropiado, pídale a algún allegado que le observe y luego le informe sus conclusiones, mientras realiza los cambios de silla.

Advertencia: tenga cuidado de que la gente que le rodea esté advertida del significado del ejercicio. Si no, oyéndolo hablar solo/a tal vez piensen otra cosa y le sugieran ver a un psiquiatra.

Los diálogos internos

Nuestros circuitos cerebrales están continuamente activos. A través de ellos, de día y hasta durante el sueño, dialogan internamente nuestro Padre, Adulto y Niño, tal vez no de un modo tan sistemático como en el ejercicio anterior. Esos diálogos internos generalmente son inconsientes. A veces no sirven más que para «darnos manija», autocriticándonos, o tejiendo fantasías de triunfo, venganza o placer. Otras veces, conducen a decisiones óptimas. Ahora, el A.T. nos brinda la opción de hacer conscientes esos diálogos, bajo el control del Adulto, logrando alternativas más ricas, más nuestras y más convenientes.

Tengamos en cuenta que los demás también tienen sus 3 estados del Yo, con sus propios conflictos, que les afectan a ellos y nosotros debido a nuestros vínculos interpersonales. Algunos de estos conflictos son reales (externos) : por ejemplo, Ud. quiere salir a divertirse (Niño) pero en ese momento uno de sus hijos, u otro familiar, se siente mal, y Ud. debe quedarse a cuidarlo, usando el Padre. O bien, el conflicto es interno, Ud. quiere salir a divertirse (Niño), pero luego pierde las ganas, o no disfruta al salir, porque un mensaje interno del Padre le recuerda que su mamá no.fue feliz de chica, se «sacrificó por Ud.», etc., etc.

Cuando el Adulto no queda informado del contenido de los diálogos internos, que van del Padre al Niño y viceversa, inconscientemente, es como si volviésemos a nuestra infancia, bajo la influencia poderosa de nuestras figuras parentales. Es imperioso que mediante ejercicios como el anterior, nuestro Adulto tome cartas en el asunto, para interponer la racionalidad, logrando la comunicación interna tripartita en vez de bipartita: Padre, Adulto y Niño, en vez de Padre y Niño solamente.

El estado del Yo Niño

Una persona «está en su Niño» cuando piensa, siente, habla o actúa como lo hacía en su niñez.
Si Rodolfo, gerente de 32 años, se asusta o hace bromas ante exigencias importantes en su cargo, no es correcto decir que «es un niño», sino que está «usando su estado del Yo Niño», o que «está en su Niño», porque podría responder con el Adulto o el Padre también. Si fuera «un niño», sólo podría responder como tal.

El Niño es el primer estado del Yo en aparecer. A partir de él, se diferencian más tarde el Adulto, y finalmente, el Padre. Como lo mencionamos antes, es el componente biológico de la personalidad.

Transmite genéticamente el sexo, estatura, inteligencia, color de ojos y cabellos, etc. Aunque su tipo de pensamiento es «mágico» (cree en lo irracional, superstición, por lo cual gran parte de la población en que predomina el Niño es víctima de charlatanes, adivinos, curanderos, etc.), también detenta la curiosidad, creatividad, intuición, captación global de cosas, personas y situaciones; posiblemente, asimismo, las funciones parapsicológicas.

En él está lo mejor y lo peor de cada uno de nosotros... lo que nos gusta hacer... el concepto sentido de la vida. Además del vocabulario simple que emplea, transmite y capta una gran riqueza de mensajes no verbales), gestos, tonos de voz, mirada, cambios vegetativos como el color de la piel, tono muscular, ritmo respiratorio). Muchos de éstos no son conscientes para el emisor ni el receptor, pero de potentísimos efectos en la comunicación. Recordemos que a nivel de la corteza cerebral, predomina el hemisferio derecho para el Niño, en los diestros. Debajo de la corteza, las zonas internas cerebrales (cerebro límbico y otras estructuras) son el sustrato anatómico de las emociones presentes en el Niño.

Ejercicio Nº 8: Volviendo al Niño interno

Ubíquese en un lugar cómodo y silencioso. Cierre los ojos, estire los brazos y las piernas, relájese. Respire lenta y profundamente durante un minuto... ahora, con los ojos de su mente, vuelva a un momento de su infancia... al recuerdo más temprano que tenga. Véase siendo chico o chica; observe su rostro, su ropa, su cuerpo... el ambiente que le rodea... los sonidos que se producen en ese momento... deje que aparezcan otras personas presentes, personas importantes para ese niño o niña... véalos, escúchelos... Ahora, métase «adentro» de esa criatura, adoptando su edad, estatura, visión del mundo, forma de pensar... qué siente y piensa siendo pequeño/a en esa situación?

Quédese un tiempo así, profundizando su contacto. Y en las emociones y sensaciones que experimente. Ese recuerdo es imborrable para Ud. Tiene un gran significado. ¿Cómo influenció su vida hasta ahora? Si lo desea o necesita, comparta la experiencia, contándosela a alguna persona de su confianza. Haga también un informe completo por escrito, incluyendo sus emociones y sensaciones.

Ejercicio Nº9: Respondiendo al Niño interno

Similarmente al trabajo anterior de autoconocimiento, ubíquese en un lugar tranquilo y silencioso. Relájese, respirando lenta y profundamente. Ahora, vuelva atrás, a un momento de su infancia en que Ud. es pequeño/a y necesita algo. Deje que su mente inconsciente lo/la lleve al momento preciso. Véase a esa edad: 2, 5, 9 años. Nuevamente observe su carita, su mirada, la posición del cuerpo, cómo está vestido/a, las formas y colores del ambiente... Ahora «métase» también en la escena con la edad actual de Ud.... Agáchese a la altura de su Niño o Niña, y háblele con afecto, tocándole la cabeza o un hombro. Pregúntele cómo está y qué necesita. Escuche su respuesta atentamente. Luego, prométale que Ud. le va a brindar eso que necesita. Notará con sorpresa que a su edad actual, Ud. sigue necesitando lo mismo. Pero ahora dispone de su Adulto, su Padre, todas las experiencias y conocimientos grabados en estos estados del Yo «grandes», para satisfacer esa necesidad frustrada desde su infancia.

Después de prometer a su Niño que le brindará lo que le pidió, abrácelo con afecto, y sienta lentamente cómo se va incluyendo dentro del cuerpo de Ud., hasta sentirlo totalmente internalizado. Tenga presentes las sensaciones y emociones que siente al hacerlo... Luego, respire lentamente un par de veces, abra los ojos, y trace un plan para cumplir su promesa.

Ejercicio Nº 10: Diálogo con la fotografía

Elija una foto de su infancia, solo o con algunos familiares. Estúdiela en detalle. Observe la expresión de los rostros, la posición de la cabeza, la postura del cuerpo, cómo están las manos, brazos, pies, piernas. ¿Y su ropa? ¿Le gusta la que lleva? ¿Le dejaban elegir lo que quería ponerse?

Haga lo mismo con las otras personas en la foto. Fíjese la distribución;

¿Quién está cerca de quién? ¿Qué están haciendo?

¿Qué emociones indican las expresiones, gestos y postura de cada uno?

¿Qué necesita su Niño en ese momento? ¿Persiste esa necesidad en Ud. hasta ahora?

¿Qué va a hacer para satisfacerla? ¿Hasta cuándo va hacer esperar a su Niño?

Imagínese y escriba un diálogo entre ese Niño y Ud., incluyendo también a los familiares u otras personas presentes en la foto (qué dirían unos a otros).

Repita el ejercicio con otra foto.

Anote sus conclusiones. Si lo desea, comparta todo con alguien de su confianza.

Ejercicio Nº 11: Disfrutando con el Niño

¿Cuáles eran las 3 actividades o situaciones que más disfrutaba en su infancia?

1

2.

3.

¿Cuáles son las que más disfruta actualmente?

1.

2.

3.

¿Se da permiso para disfrutar estas tres actividades todo lo que desea, actualmente?

Sí

No.

Si no lo hace, ¿qué puede hacer para lograrlo?

Compare las tres actividades de la infancia con las actuales. ¿En qué se parecen?

Con estos ejercicios, Ud. se puso en contacto directamente con su Niño, experimentándolo con imágenes, pensamientos, sonidos, emociones, senaciones. Tal vez hasta olores y gustos; Entró en un trance hipnótico ligero; una forma de autohipnosis. Tal vez fue la parte del libro que más le impactó hasta ahora. Pasemos a continuación a un punto más teórico. Hoy día casi todo el mundo oyó hablar del psicoanálisis. Como en nuestro país aún es la corriente psicológica más difundida, muchos creen que es la única forma de psicoterapia que existe, o por lo menos, la única efectiva. Lo cual nunca se pudo demostrar científicamente. Así, es importante diferenciar el esquema de personalidad de Berne (Padre, Adulto y Niño), de las instancias psicoanalíticas de Freud.

Diferencias entre los estados del Yo y las instancias psicoanalíticas

Berne destacó que los estados del Yo no descartaban las ideas de Freud, sino que las ampliaban en un contexto más general: «cada estado del Yo tiene su Superyó, Yo y Ello» (1966). Recordemos que el «Superyó» psicoanalítico representa los aspectos morales internalizados, en gran parte inconscientes; el Yo, la porción racional, consciente, similar al Adulto, y el «Ello» o «Id», las pulsiones instintivas, el pensamiento mágico, todo eso fuera de la conciencia.

	CUADRO: DIFERENCIAS ENTRE ESTADOS DEL YO E INSTANCIAS PSICOANALITICAS

	Estados del Yo:

Padre, Adulto y Niño
	Instacnias psicoanalíticas:

Superyo, Yo y Ello.

	1. Observables, registrables con grabación o video, e intuitivamente con el Egograma intuitivo, o más exactamente con el Egograma conductual.
	1. Abstracciones no observables objetivamente en la conducta.

	2. Medibles en el tiempo.
	2. No medibles

	3. Conscientes en diverso grado según el momento.
	3. Según la teoría, sólo el Yo es consciente (y tal vez parte del Superyo)

	4. Corresponden a «grabaciones» de personas reales que existieron y a partes reales internas del individuo.
	4. Son abstracciones universales.

	5. Son «actuables», dramatizables; permiten diálogos entre ellos, como en el Ejercicio de las Tres Sillas.
	5. No son dramatizables.

	6. Sus intercambios o transacciones son diagramables, con vectores de estímulos y respuestas, entre estados del Yo de los interlocutores.
	6. No son diagramables.

	7. Es posible su «armonía», «ponerse de acuerdo» entre sí, modificando alguno de sus contenidos.
	7. Su conflicto sería inevitable, especialmente entre el Superyó y el Ello, como parte del pesimista modelo teórico.

	8. El modelo fue creado para ser posible la aplicación interpersonal (transacciones entre el estado del Yo de varios individuos)
	8. El modelo en intrapersonal exclusivamente.

	9. El Padre puede criticar, perseguir y moralizar, pero también proteger y cuidar.
	9. El Superyó es tipicamente punitivo y moralista, no incluyendo la protección y «nutrición».

Algunas aplicaciones del Análisis Estructural de la personalidad

Berne llamó «Análisis Estructural» de primer orden, a la simple división tripartita en Padre, Adulto y Niño, un instrumento de extraordinaria utilidad para la inmediata clasificación de los componentes de la personalidad y el comportamiento. Aun en el caso de individuos con severas perturbaciones (esquizofrénicos, maníaco-depresivos, etc.) deficientes mentales e individuos de poca cultura, la sola toma de conciencia de tres partes distintas y definidas de su personalidad o Yo total, realizada por su Adulto, representa un gran avance, por cuanto coloca al alcance de cualquier ser humano:

1. Diferenciar una parte «sana» racional, el Adulto, que sirve para analizar los contenidos patológicos del Padre y del Niño, en vez de percibirse a si mismo como un «todo» caótico y perturbado, lleno de emociones displacenteras.

2. Mantener contacto con la realidad a través del Adulto, empleando los cinco sentidos, base de toda percepción, manteniéndose en el aquí-y-ahora: «¿Qué está viendo/oyendo/sintiendo/ tocando/gustando ahora?». En individuos psicóticos, confusos o deprimidos, este ejercicio, tomado de la terapia Gestalt, resulta de gran utilidad, lo mismo que en personas «normales» o «normóticas» que han perdido parcialmente contacto con su experiencia sensorial.

3. Aprender a pensar racionalmente y tomar decisiones, agrupando los contenidos ajenos (influencias exteriores), y normas en el Padre, los datos de la realidad en el Adulto, y las necesidades físicas y psicológicas en el Niño, usando luego el Adulto para la coordinación de estas tres fuentes de información.

4. Ejercicios de cambio positivo: para mejorar «por dentro» cada estado del Yo: «Reparentalización» para eliminar contenidos irracionales del Padre, grabando otros más adecuados. Fortalecimiento del Adulto. Liberación de las potencialidades del Niño. Diálogos en las «tres sillas» entre Padre, Adulto y Niño para abrir nuevas avenidas de comunicación entre las tres partes. Nuevas opciones para influir positivamente sobre los demás.

Ejemplos prácticos de aplicaciones del esquema Padre, Adulto y Niño.

Área comunitaria

Dos trabajadoras sociales, analistas transaccionales avanzadas, decidieron investigar las causas de la elevada deserción escolar en una comunidad campesina suburbana de un país latinoamericano. Para ello, citaron a las madres de los alumnos, ya que muy pocos padres concurrían a ese tipo de reuniones. Les presentaron el esquema P, A y N. Clasificaron con el grupo las ideas y valores de la comunidad en el «Padre» generalizado de la misma, detectaron las carencias de información en el Adulto, y ubicaron lo que sentían (emociones) esas madres en el Niño. Con estos resultados:

 [image: image66.emf]

Comer tiene prioridad sobre la educación. Por eso, lo que resume el «Padre» de esa comunidad tuvo su justificación Adulta en algún momento. Fue factible estudiar otras alternativas, en el proyecto. A los Adultos de las concurrentes se les propuso la formación de una cooperativa agrícola, a fin de adquirir elementos modernos para el cultivo y cosecha. Se les impartió luego información técnica a sus esposos, con la colaboración de expertos. También se instruyó a las madres en técnicas de artesanía y su comercialización. Al disponerse de estos nuevos recursos, los padres comenzaron a apoyar la permanencia escolar de sus hijos, cooperando también en mejoras de la escuela.

Aquí, en vez de aplicar el P, A y N individualmente, se lo enfocó colectivamente, como una sumatoria de las personalidades: el «PAN» común de la colectividad, de los contenidos más o menos compartidos, Luego, se impartió nueva información a los Adultos y ayuda concreta técnica, así como de organización de esa comunidad.

Área clínica (psicoterapéutica)

Una mujer de unos 45 años, abandonada por su esposo, concurre al servicio psiquiátrico de un hospital municipal de Buenos Aires, porque castigaba brutalmente a su hija de 3 años y «no podía parar». En una breve entrevista única le explicamos el esquema P-A-N. Con esto le fue fácil descubrir que su Niño interno estaba descargando la rabia hacia su esposo, sobre su hijita. Lo hacía a través de su Padre interno, como su propio papá alcohólico lo había hecho durante su infancia con la paciente. Al coincidir la agresividad del Niño y del Padre, su débil Adulto quedaba anulado, como un mero espectador, sin poder. Le sugerimos que hiciera un diálogo imaginario con su hija, diciéndole que la quería y que no volvería a castigarla; que la rabia era contra el marido que la había abandonado. Luego, debía tomar el lugar de su hija, contestándose, de acuerdo a la técnica de la Silla Vacía. Este único ejercicio produjo un cambio definitivo. Aceptó el abandono del esposo, liberó tristeza por ello, movilizó su afecto por su hija (y al mismo tiempo por su Niño interno), cesando su conducta agresiva. El seguimiento esporádico durante un año demostró que el cambio se mantuvo.

[image: image67.emf]

En este ejemplo, que data de 1967, estábamos comenzando a ensayar el A.T., logrando a veces resultados excelentes con sólo el Análisis Estructural de primer orden (P, A y N). Hoy día, reviviéndolo, nos damos cuenta de que en esa sesiónhabíamos incluido elementos de la terapia Gestalt (diálogo con partes de sí mismo) ; teoría de las emociones auténticas y sustitutivas del A.T.; un concepto del psicoanálisis, rescatable: el mecanismo de defensa de la proyección; el Reencuadre (reframing) de la Programación Neurolingüística, creada alrededor de 1975. Conscientemente, sólo habíamos empleado:

El P, A y N. Tal es la potencia del modelo de Berne, su elegancia y simplicidad.

A pesar de su utilidad, es el momento de informar al lector, que el Análisis Estructural de primer orden (P, A, N) no discrimina entre los diferentes comportamientos dentro de un mismo estado del Yo. En la mayoría de las casos, es necesario subdividir más a los estados del Yo, adoptando modelos más completos de las obras de Berne, sus seguidores y nuestra escuela:

El Análisis Estructural de segundo orden, y

El Análisis Funcional, que se verán más adelante.

Nota

Con la redacción del «Manual de Análisis Transaccional» editado en 1977, habíamos asumido la responsabilidad de proveer una obra clara, completa y unificada, que sirvió como texto oficial para los cursos y exámenes de las asociaciones locales y la latinoamericana de A.T., hasta la fecha. Siendo el A.T. una ciencia joven en perpetua evolución, y los estados del Yo tal vez su pilar, en la presente obra volvemos a rever la copiosa bibliografía reciente, contrastándola con lo que realmente fue operante en nuestra experiencia. Las ideas que siguen y los diagramas que las grafican son el resultado. Modifican parcialmente los contenidos del Manual de 1977.

Análisis Estructural y Funcional

En sus primeras obras, Berne llamó genéricamente «Análisis Estructural» de la personalidad a su esquema tripartito en Padre, Adulto y Niño. Al referirse a la estructura, aludía los componentes neurofisiológicos o psicobiológicos del cerebro, para cada estado del Yo: las neuronas, sus circuitos de interconexión, la información depositada en ellas, eléctrica y químicamente. Esto se llama en informática «hardware» – la maquinaria de la computadora.

Más tarde, analistas transaccionales como Kahler y Woolams y Brown, distinguieron claramente entre estructura y función, dividiéndose el Análisis de la personalidad en:

Estructural y funcional
Lo mismo ocurre en cualquier máquina o aparato. Una radio u órgano electrónico, son estudiables en cuanto a su estructura (caja, parlantes, circuitos) o bien a su función: los sonidos que producen.

La estructura de un motor de automóvil abarca sus componentes mecánicos y eléctricos. Su función, a la potencia y velocidad que imprimen el vehículo. Para el corazón, la estructura abarca su tejido muscular, sus cavidades, válvulas, irrigación; su función, la presión y velocidad con que bombea la sangre.

	CUADRO: DIFERENCIAS ENTRE ANALISIS ESTRUCTURAL Y FUNCIONAL

	ANALISIS ESTRUCTURAL
	ANALISIS FUNCIONAL

	1. Predomina lo subjetivo (contenidos): lo que se piensa y se siente.
	1. Predomina lo objetivo lo: que se dice y se hace (las manifestaciones externas de los contenidos internos).

	2. Intrapersonal
	2. Interpersonal (se observa en otros)

	3. El diagnóstico del estado del Yo en que se está es instrospectivo, por autoanálisis.
	3. El diagnóstico del estado del Yo en que se está se logra por observación de la conducta objetiva (los signos de conducta)

	4. Refleja el desarrollo biológico y la historia personal.
	4. Refleja la conducta, aquí y ahora.

	5. Comprende al contenido (el qué). Ejemplo: contar los pormenores de un accidente trágico (su versión «periodística»)
	5. Comprende el proceso (el cómo), la forma. Por ejemplo, el accidente puede ser contado con excesivo detallismo (de modo perfeccionista), riéndose en forma incongruente con el contenido trágico, confusamente, balbucenado, etc.

	6. Más vinculado con el modelo médico-psicoanalítico, de «enfermedad» mental, por representar el contenido, la historia, lo intrapersonal e individual
	6. Más vinculado con el modelo humanístico de las nuevas ciencias de la conducta, por representar el proceso (los intercambios activos) de comunicación; lo social, interpersonal, las mutuas influencias de los sistemas sociales y grupos.

Debemos aclarar algo sobre ambigüedad en la nomenclatura. Lo que inicialmente llamó Berne «Análisis Estructural» de primer orden, no diferencia entre estructura y función. Es demasiado «grande» y general, como una red con amplios agujeros, que pesca peces grandes, dejando escapar los menores.

En la práctica, a pesar de su utilidad, con frecuencia resulta insuficiente para clasificar y trabajar sobre muchos comportamientos humanos. Debido a esto, surgieron nuevas teorías y diagramas. En nuestro primer libro (Introducción al Análisis Transaccional, 1973) no diferenciábamos aún entre estructura y función, mezclando ambos conceptos en ideas y diagramas.

Lo mismo hacían Berne, Harris y James y Jongeward en «Nacidos para triunfar», en cuya versión española hemos colaborado. No siendo esta obra una revisión histórica completa, remitimos al lector a la bibliografía.

Resumiremos, pues, el Análisis Estructural de segundo orden, sugiriendo mayor profundización en «Introducción al Análisis Transaccional». Hoy día predomina la tendencia al empleo del Análisis Funcional, que veremos en mucho mayor detalle.

El Análisis Estructural de segundo orden

Cada uno de los estados primarios del Yo (P, A y N) posee diversos contenidos. Para la mejor clasificación de dichos contenidos y un análisis más fino de la personalidad, cada estado del Yo es divisible a su vez en una parte Padre, Adulto y Niño:

[image: image68.emf]

DIAGRAMAS ESTRUCTURALES DE SEGUNDO ORDEN

Comenzaremos por el Análisis Estructural de segundo orden del Padre.
Análisis Estructural de segundo orden del estado del Yo Padre

Ya dijimos que el Padre comienza a formarse alrededor de los 8 años de edad. Previamente, las influencias y grabaciones parentales se inscriben en el Niño (ver más adelante). Así, a partir de los 8 años aproximadamente, los mensajes parentales, verbales y no verbales, se graban generalmente sin análisis del pequeño Adulto, por respeto o temor a la autoridad, en el incipiente Padre interno de la criatura. Las figuras de mayor importancia suelen ser el papá y la mamá, seguidos de otros parientes, personal de servicio, etc.

Cada una de estas personas mayores usará alternativamente su Padre, Adulto y Niño con su descendencia, de modo que los tres estados del Yo quedarán registrados en el estado Padre de cada hijo:

[image: image69.emf]

En la realidad, son múltiples las influencias externas parentales. Insistimos que al esquema simplificado superior (sólo papá y mamá) deben sumarse las figuras de hermanos mayores y menores, tíos, abuelos, niñeras, personal doméstico, vecinos, maestros, la televisión, amigos... la lista es interminable.

Pero los mayores de que más dependemos, los que están más cerca nuestro, a veces los más violentos y malignos, tendrán prioridad en el peso de los registros, sobre influjos posteriores o más débiles.

Todo lo que recibimos socialmente se compone de partes verbales (lo que nos dicen) y no verbales (cómo lo dicen, qué hacen, cuándo lo hacen, qué tenemos que hacer para lograr atención). La sumatoria total será nuestro Padre. Pero el mismo tiempo que grabamos los sonidos e imágenes de los mensajes parentales en nuestro Padre, en otra «pista» de grabación, registramos sensaciones, emociones e intuiciones que nos producen dichos mensajes en nuestro Niño interno. Así, nuestro Padre y Niño integran una especie de vínculos estereofónicos con nuestros mayores. Una criatura detecta intuitivamente, visceralmente, cuando los padres dicen una cosa pero en el fondo piensan o sienten otra (incongruencia parental).

Ejemplos de casos

1. Lidia («Bebi»), fue hija única de un matrimonio porteño de edad media, malcriada por sus padres y una tía soltera. Le daban todo, no le pedían nada. Era inevitable que su Niño se tornara egoísta, cómodo, caprichoso. A pesar de estos rasgos de su personalidad, siendo bonita, se casó joven. Realmente no quería trabajar ni tener hijos, pero finalmente accedió a ser mamá, por insistencia de su marido, confiando en que sus padres y su tía, cuidarían de su hijo. Pero, a poco de nacer éste, su esposo fue trasladado por su firma al interior. Bebi (un apodo que describe mucho de ella) se vio obligada a criar a un bebé no deseado. Con la cooperación de su esposo y dos personas de servicio, mal que bien su hijo llegó a los 8 años de edad. Bebi está disconforme, se aburre, culpa a su hijo por todo lo que no puede hacer. Querría haber sido una actriz famosa, o por lo menos de telenovelas. Viviendo casada en una ciudad de provincia, ve pasar el tiempo, frustrada.

Hemos diagramado sus vínculos básicos del rol de mamá así:

[image: image70.emf]

Ejemplos de casos

1. Lidia («Bebi»), fue hija única de un matrimonio porteño de edad media, malcriada por sus padres y una tía soltera. Le daban todo, no le pedían nada. Era inevitable que su Niño se tornara egoísta, cómodo, caprichoso. A pesar de estos rasgos de su personalidad, siendo bonita, se casó joven. Realmente no quería trabajar ni tener hijos, pero finalmente accedió a ser mamá, por insistencia de su marido, confiando en que sus padres y su tía, cuidarían de su hijo. Pero, a poco de nacer éste, su esposo fue trasladado por su firma al interior. Bebi (un apodo que describe mucho de ella) se vio obligada a criar a un bebé no deseado. Con la cooperación de su esposo y dos personas de servicio, mal que bien su hijo llegó a los 8 años de edad. Bebi está disconforme, se aburre, culpa a su hijo por todo lo que no puede hacer. Querría haber sido una actriz famosa, o por lo menos de telenovelas. Viviendo casada en una ciudad de provincia, ve pasar el tiempo, frustrada.

Hemos diagramado sus vínculos básicos del rol de mamá así:

[image: image71.jpg]Bebi

Z|>|T

Hiio

El Padre interno de Bebi transmite la misma sobreprotección que recibió de chica, especialmente de su tía: «Cuidate, cuidate» que sólo produce un temor generalizado. El Adulto de Bebi le enseña a su hijo algunas conductas útiles: cómo comer, cómo cruzar la calle. Pero el Niño de ella, a veces lo mira con odio. Esa expresión facial y la emoción de esas pupilas es grabada en el Padre interno del hijo (lo que el vulgo llama «mal de ojo»). Al mismo tiempo, el Niño del chico percibe el mandato filicida: «No vivas», tanto desde fuera, como desde adentro: un mensaje interno destructivo que proviene de la parte Niño del Padre interno.

2. Carla fue educada rígidamente en su primera infancia por una familia cerrada. Casi no tuvo contactos con otros niños, y mucho menos con los padres de éstos. Cuando ingresó en el primer grado primario, rechazaba cualquier información de su maestra o los compañeros que difiera en algo de su Padre interno. Al crecer la presión para que se ajuste al grupo escolar, entró en un grave conflicto, que resolvió creativamente (desde luego, inconscientemente), generando una fobia a la escuela. La respuesta de sus padres fue previsible: culpar al colegio y cambiarla de establecimiento. Luego de vencer intensos llantos y pataleos lograron introducirla en una escuela privada, con un edificio más atractivo, donde repitió el mismo proceso, sólo que más rápidamente. La psicopedagoga, consultada por la maestra, citó a los padres, y con mucho tacto les sugirió una orientación familiar para «ayudar a la niña a ajustarse al ambiente educativo».

La presencia de los padres en la psicoterapia que luego realizamos se definió como la de «ayudantes» del profesional, no como pacientes, que no habrían aceptado. Luego de felicitarlos por su deseo de proteger a su hija, les sugerimos otras alternativas para lograrlo, que le permitan el ajuste social al colegio. Entre éstas surgió la de desarrollar el Adulto de ella, para evaluar los mensajes parentales que le llegaran, en cuanto a su validez y conveniencia. Esto les pareció aceptable, sin percatarse de que al mismo tiempo que la niña:

a) Aprendía a discriminar las influencias parentales con su Adulto, de los extraños,

b) Lo estaba haciendo con los mensajes de sus propios familiares, y

c) Los padres lo hacían, a un nivel inconsciente, con las grabaciones de sus propios padres.

Aparentemente, la única «paciente» oficial era la hija, pero los padres recibieron su buena dosis de terapia sin que les explicitara, ya que se consideraban muy eficientes en su rol. Tampoco se les mintió, ya que realmente su ayuda era imprescindible para la meta del ajuste al colegio. Como lo diría Milton Erickson, el gran hipnoterapeuta, fue necesario adecuarse al marco de referencia de estas personas, para reclutar su cooperación.

En Transaccional diríamos: No ataque directamente al Padre, eso genera resistencia.

¿Qué transmite cada parte del estado del Yo Padre?

1. El Padre del Padre: contiene los mensajes de los abuelos y otras figuras venerables, «los custodios de la tradición»; los credos, la moral, la autoridad que no admite discusión; «su excelencia». En momentos de crisis y derrumbes, loa Niños asustados, desorientados, vuelven sus ojos hacia un conductor de este tipo. Sus contenidos fluctúan desde los venerables hasta los despóticos. Ejemplo bíblico: Moisés.

2. E/ Adulto del Padre: comprende la información de origen racional que hemos incorporado de otros, pero que no pasó por el filtro del Adulto. Ya señalamos que el Padre, al contrario del Adulto, recopila directamente, sin evaluación, lo que le llega. Ejemplo: «Lávate los dientes después de comer». El Adulto preguntaría: «¿Para qué se hace eso?».

3. El Niño del Padre: incorpora elementos del Niño de nuestros padres o sustitutos. Sus alegrías, temores, fobias, contacto físico, comportamientos irracionales.

Ejemplo: Daniel notó desde su infancia que su papá fumaba un cigarrillo tras otro cuando discutía con su mamá, o bien, al tener que tomar alguna decisión. Repetidas veces su mamá le había dicho que «era igual a su padre». Era muy predictible que a partir de su adolescencia, Daniel imitara el hábito tabáquico del Niño de su papá, fuertemente grabado en su identificación con él – en el Niño del Padre, de Daniel.

[image: image72.jpg]

Si tuviéramos sólo dos figuras parentales en la infancia (papá y mamá) tendríamos el siguiente esquema de segundo orden del Padre.

[image: image73.jpg]

Pero si además nos criaron dos abuelas, un abuelo, tres hermanos mayores, una tía soltera y una niñera, tendremos una multitud en nuestra cabeza.

[image: image74.jpg]¢A guién hacerle caso?

Cuando hay conflictos entre distintas fuentes parentales, suele predominar la de mayor impacto emocional, y la que brinda mayor garantía de «proteceión» (estar disponible cuando se la necesite) aunque no nos beneficie a largo plazo.

Lo ilustra el ejemplo de Eufrasia. Una tía solterona, añosa, que vivía con su hermana y cuñado, estando siempre disponible para cualquier capricho de su sobrino. Antes que se durmiera, le contaba cuentos terroríficos, evidenciando gran creatividad. Drácula y el Hombre Lobo eran sus personajes favoritos. A resultas de ello, el niño contrajo terrores nocturnos. Despertaba a sus padres llorando, viendo a Drácula que le quería morder el cuello, etc. Quería dormir en la cama, entre los dos. Le sugerimos que se nieguen a eso, que le informen que esos cuentos eran tonterías de la tía, que le cuenten cuentos agradables... y a su cama. Todo funcionó bien por un tiempo, mas volvió a recaer. Interrogando al chico, nos informó que últimamente la tía se introducía subrepticiamente en su cuarto, insistiendo en que él seguramente no puede dormir por miedo, y pasaba la noche abrazándolo. Con esta seudo-protección, consistente en: historias excitantes de terror-sobreprotección nocturna incondicional, el niño vivía a la tía como la «buena» y a sus padres como «malos». Esta vez nuestras instrucciones fueron drásticas: terminar con la convivencia.

Análisis Estructural de segundo orden del Adulto

Por tener escaso valor práctico, no la usamos. Nos limitaremos a mencionarla por su valor teórico. El estado del Yo Adulto es también divisible en sus porciones Padre, Adulto y Niño:

[image: image75.wmf]
1. El Padre del Adulto o Ethos:

Presenta una ética racionalmente entendida, «a lo Kant». Como ejemplo, el actuar correctamente en lo comercial porque es conveniente para el buen nombre. Puede incluir algunos conceptos de la moral parental que fueron analizados, actualizados por el Adulto, que los incorpora como valores-guía para cumplir sus objetivos. Equivale a la responsabilidad ética, como la que comparte a determinados profesionales (médicos, abogados, etc.). Por pertenecer al Adulto, el ETHOS es esencialmente consciente. Por otra parte, el Adulto también almacena en el Padre (en el Adulto del Padre) las hormas, reglas y juicios de valor que aceptó. Así, el Padre responde automáticamente (no conscientemente, sin tener que pensarlo cada vez), ahorrando esfuerzos al Adulto. Este queda libre para enfrentar y computar nuevos estímulos. Sin embargo, si lo aceptado y repetido por el Padre queda obsoleto, o es inapropiado para nuevas situaciones especiales, el Adulto es capaz del proceso inverso: toma las previas «cintas grabadas» parentales, las actualiza y vuelve a «colocarlas» en el Padre. Este proceso requiere lo que Berne llamó «coraje» del Adulto para ser honesto y tomar el riesgo de cambiar, así como una buena comunicación interna entre Adulto y Padre.

[image: image76.wmf]
2. El Adulto del Adulto o Technos (Logos) :

Es la bio-computadora racional por excelencia, aunque a diferencia de las computadoras fabricadas por el hombre, es capaz de autoprogramarse (dirigirse, darse órdenes, cambiar sus contenidos, etc.). Su lenguaje es esencialmente «digital», lineal, empleando conceptos abstractos, con los cuales construye, como diría Pichon Riviére (1965) un Esquema Conceptual, Referencial y Operativo (ECRO).

Con datos abstractos representantes de la realidad (los Conceptos), constituye un Esquema Referencial o marco de referencia, en los cuales se ubican lógicamente. esos conceptos, para Operar sobre la realidad. Desde luego, en la «mente» humana existen otros ECROS o marcos de referencia, del Padre y del Niño, que emplean otras categorías de pensamiento.

[image: image77.jpg]

3. El Niño del Adulto o Pathos:

Es la parte del Adulto más cercana al Niño. Contiene el «encanto y atractivo» natural de los niños pequeños, junto con «ciertos sentimientos de responsabilidad hacia el resto de la humanidad» (Berne, 1961). James y Jongeward hablan del «Adulto integrado» cuando éste cuenta con sus tres subpartes: Ethos, Technos y Pathos, bien desarrollados (James y Jongeward, 1975). Es suponible que el Adulto integrado responde al punto más alto de la evolución humana.

El Análisis Estructural de segundo orden del Niño

En los 8 años que tarda en formarse, el estado del Yo Niño comienza siendo un bebé, que funciona como un ser puramente biológico, con emociones auténticas y sensaciones corporales, viscerales, que inundan su primitiva conciencia. Esta parte inicial, base de toda la personalidad futura, se llama

EL NIÑO DEL NIÑO, NIÑO NATURAL o NlÑO 1,

por ser el primero en aparecer. Gradualmente se le agrega ese proceso de pensamiento vinculado con el hemisferio derecho del cerebro (en los diestros) : intuitivo, no lógico, que capta totalidades, imágenes, sonidos, por momentos «mágico». Percibe sutiles modificaciones en el tono de voz, gestos, tensión muscular, postura, tal vez emisiones de hormonas a distancia, de los allegados. Este tipo de pensamiento, también llamado «analógico» (por su analogía, parecido a la realidad, en vez de la división de tipo numérico del pensamiento «digital» del hemisferio izquierdo) en idioma cibernético, está ligado a la creatividad, curiosidad, originalidad, fundamental para artistas y científicos. Se ubica en el ADULTO DEL NlÑO o ADULTO 1, (por ser la primera porción pensante en aparecer). Berne lo llamó también el «Pequeño Profesor» (de psicología), por su impresionante percepción (¿a veces telepática’?). El Adulto del Niño comienza su desarrollo a partir de los primeros meses, y de acuerdo a la maduración neurológica, alrededor del 2do. año de vida, es completado por la aparición del Adulto 2 (racional), al aumentar el papel del hemisferio izquierdo y otras estructuras afines. (El Adulto 2 es el Adulto propiamente dicho).

La última porción del Niño en formarse es el PADRE DEL NIÑO o PADRE 1, por ser la primera manifestación de influencias parentelas en la personalidad. Contiene las modificaciones del Niño originario (Niño 1), producidas por las grabaciones de personajes importantes de la infancia, a expensas de ese Niño del Niño, que se va ajustando a las condiciones del ambiente para sobrevivir. En él están también los múltiples «No, no» que un niño pequeño escucha, y las miradas punitivas, a veces golpes y otros castigos. Algunos apropiados para el bienestar futuro, otros destructivos: sonidos, palabras, imágenes y su interpretación por el receptor. En los primeros tres años, en los cuales aún no funciona el estado del Yo Padre, que aparece recién a partir de los 8, los mensajes ambientales son internalizados con gran fuerza en el Padre del Niño.

[image: image78.wmf]
Estructura de segundo orden del Niño

Esquema de la evolución estructural del estado del Yo Niño:

[image: image79.wmf]
Estructura de tercer orden en el Padre del Niño

Para mayor precisión, necesaria para comprender ciertos comportamientos, señalaremos que en el Padre del Niño existen dos tipos de grabaciones diferentes:

[image: image80.wmf]
1 El verdadero «Padre en el Niño» : la imitación de conductas de las figuras parentales, haciendo lo mismo que éstas hicieron (identificación con padres y sustitutos). Actuar como los padres ó sustitutos.

2 La obediencia a los mensajes parentales, verbales y no verbales. Una parte del Niño Natural, que se adaptó a las influencias parentales. Hacer lo que padres o sustitutos esperan que haga, piense o sienta. Sería también el depósito de los controles internalizados: el «Niño del Padre del Niño», en un análisis de Tercer Orden.
Esto, que se hizo bastante complicado, se aclarará con el ejemplo de AIbertito, niño de dos años que se niega a comer. Su mamá le grita, le castiga, hasta que le obliga a deglutir. AI final come... y lo vomita. Esto se repite una y otra vez, quedando profundamente grabado en el «Niño del Padre del Niño» (la parte que responde a las influencias externas), como un mandato de «Come y vomita». Desde luego, su madre no desea conscientemente que vomite. Pero éste es el resultado final de sus acciones. Por eso es, en última instancia, una orden para comer y vomitar. Otros mensajes afines a las acciones de esta mamá serían:

· «No disfrutes de la comida» (la transforma en un sufrimiento)

· «Sé rebelde» (estando Albertito en la edad en la cual se produce normalmente la separación de la dependencia con la mamá, resistirse a comer a veces, es una de las formas de efectuar dicha separación, para dar nacimiento a su incipiente Adulto 2. La madre, ignorante de esta circunstancia evolutiva, transforma la alimentación en una lucha de voluntades, efectuando una verdadera «violación» oral de su hijo. «Si comes rápido me voy, te dejo solo. Pero si te resistes, lograrás que me ocupe de ti, aunque sea forzándote a comer, y castigándote». Esto tampoco es consciente para la mamá. Tal vez si su hijo come en término, ella se abocará a otras ocupaciones, y el chico tendrá menos tiempo de ella. Al resistirse, la obliga a brindarle mayor tiempo. (Ver el Capítulo sobre CARICIAS).

El Adulto del Niño (Pequeño Profesor de psicología, por lo intuitivo), del Albertito captará la patología oculta, dominante, de su mamá, y se adaptará a ella aunque sufra, si no tiene otra alternativa. Después de otro tormentoso almuerzo, Albertito va a su habitación a jugar con su osito. Toma una cucharita de plástico y le insiste en que coma: «Osito malo, come, come», mientras le pega. Está funcionando con el Padre en el Niño, en ese caso, la grabación de su mamá, haciéndole al osito lo mismo que la mamá le hizo a él. Probablemente lo repita con sus propios hijos, cuando los tenga. Al mismo tiempo, el Niño del Padre del Niño, del Albertito, revive las emociones de rabia y tristeza y las sensaciones de asco a la comida.

[image: image81.jpg]

Resumen de la nomenclatura estructural de segundo orden

P2

PADRE 2 (segunda estructura parental en aparecer)

A2

ADULTO 2 (segunda estructura Adulta en aparecer)

N2

NIÑO 2 (segunda estructura del Niño en aparecer)
[image: image82.wmf]
	RESUMEN CRONOLOGICO APROXIMADO DE

APARICION DE LOS ESTADOS DEL YO Y SU DESARROLLO

	Edad
	Aparición de estado del Yo

	1. (0 a 6 meses)
	Niño del Niño, Niño 1 (Niño Natural)

	2. (6 a 18 meses)
	Adulto del Niño, Adulto 1 (Pequeño Profesor)

	3. (18 meses a tres años, y continuando)
	Adulto 2

	4. (Alrededor de los 2 años)
	Padre en el Niño, Padre 1

	5. (Después de los 8 años)
	Padre 2

¿Qué nos enseña este cuadro evolutivo en cuanto a la comprensión y crianza de niños?

1. Que durante los primeros meses de un bebé prácticamente sólo siente emociones y sensaciones. No ha estructurado aún su propio Yo. Está indiferenciado de su mamá.

2. Que la intuición, la percepción de totalidades, comienza a partir de los 6 meses (tal vez algo antes). Esta capacidad tiende a ser reprimida por la educación rígida y masificante a que está sometida gran parte de la población.

3. Que ya a partir de los 2 años se insinúa el comienzo del pensamiento, en formas muy primitivas descriptas por Piaget y otros. Mucho más manifiesto en la edad de los «por qué» entre 3 y 5 años.

4. Que no tiene sentido hablar de moral o ética con un chico de menos de 8 años, porque aún su cerebro no maduró para contener estas normas en el Padre 2. Sólo actúa por temor al castigo o por premios, no siendo aún capaz de internalizar conceptos morales. Se le graban como a un loro, antes, pero no los entiende. A esa edad (a partir de los 8 años) debe explicársele la fundamentación lógica de cada concepto o norma moral, para que sea analizado por su Adulto antes de incorporarlo. El «porque sí», «porque siempre fue así» forma ciudadanos no pensantes.

Un retorno al Análisis Estructural de tercer orden

Lo que ya vislumbramos en el caso de Albertito y su osito. En algunos casos especiales, algunas divisiones de segundo orden de la personalidad, se vuelven a subdividir.

Por ejemplo, el Niño del Padre es sub-divisible en las tres porciones originales del papá o mamá que grabaron en él:

[image: image83.wmf]
Para el estudio y tratamiento de pacientes esquizofrénicos y otros casos psicóticos, Jacqui Schiff y colaboradores (1975) requirieron el análisis de Tercer Orden del Niño del Niño, ya que los traumas emocionales en estos individuos se produzcan a edades muy tempranas, en su interacción con la madre o sustitutos. En esta estructura de Tercer orden del Niño del Niño, Schiff apeló a las denominaciones de «Padre 0, Adulto 0 y Niño 0», como sub-partes del Niño 1p

[image: image84.wmf]
Patología Estructural

Pasaremos a continuación a lo que Berne describió como «PATOLOGIA ESTRUCTURAL»: ciertas alteraciones de la personalidad, descriptas mediante el modelo Estructural que acabamos de completar. Esas alteraciones son:

1. La EXCLUSION de estados del Yo, y la

2. CONTAMINACION del Adulto por el Padre y/o por el Niño.

1. Exclusión:

Consiste en un empleo tan rígido y constante de un estado del Yo, que los dos restantes prácticamente parecen inexistentes, «mudos». En otros casos, son dos los estados del Yo que se activan alternativamente, dejando excluido al tercero, (En realidad, la exclusión nunca es total, sino el estado excluido queda muy reducido en su tiempo o intensidad, de funcionamiento).

Ejemplos:

[image: image85.wmf]
[image: image86.wmf]

[image: image87.wmf]
[image: image88.wmf]

[image: image89.wmf]
[image: image90.wmf]
En realidad, los estados del Yo excluidos están disponibles, pero no son utilizados debido a la educación distorsionada. En la práctica, suele ser una parte de un estado del Yo la que está excluida, como en el caso de Clelia, mujer soltera de 46 años:

– «Doctor, yo no tengo Niño Natural. No disfruto de nada, ni sé lo que quiero».

– Terapeuta: «Lo tiene, pero no lo usa porque nunca tuvo permiso para hacerlo».

2. Contaminación:

Es la intrusión de información procedente del Padre o del Niño, en el Adulto. El Adulto cree que esta información es real; a pesar de no ser racional, no la verifica y cuando es confrontado por otro Adulto en cuanto a su falta de base realista, la defiende con argumentos seudo-científicos. Se simboliza superponiendo una parte del Padre o del Niño en la superficie del Adulto.

Ejemplos:

	Contaminación por el Padre (perjuicio)

[image: image91.wmf]
«Los hombres son más efectivos que las mujeres para manejar números».
	Contaminación por el Niño (superstición, ilusiones, hasta ideas delirantes)

[image: image92.wmf]
«Nací con mala suerte».
	Doble contaminación, por el Padre y por el Niño

[image: image93.wmf]
«Otra vez mi mala suerte. Me tocaron dos mujeres en mi sector de la oficina».

Otros ejemplos:

	Contaminaciones:

Por el Padre:

«No se puede confiar en nadie. Es mejor no tener socios»

«Si alguien se cura rapidamente de un síntoma, tendrá concecuencias peores. Hay que buscar las causas profundas, inconscientes, el tiempo que sea necesario»(esto es el postulado psicoanalítico de la sustitución de síntomas)
	Seudodemostración
«Los dos socios que tuve me estafaron» (incoscientemente aceptó socios no confiables, para confirmar su tesis)

«Atendí un niño que se mojaba en la cama. Los padres lo amenazaban con quemarle el pito: dejó de mojarse pero se enfermó gravemente de asma».

(antes de suprimir un síntoma, es necesario reemplazar los beneficios relativos que provee), pero en realidad, es posible curarlo muy rapidamente sin ninguna consecuencia desfavorable, si esto se tiene en cuenta)

	Por el Niño:
«Sólo puedo aprobar los exámenes si me pongo siempre el mismo guardapolvo»
	Seudodemostración
«El día que me puse otro me aplazaron»

(Realmente no había estudiado lo suficiente esa materia, o fue tan inseguro por el cambio de guardapolvo que respondió en el examen con el Noño en lugar del Adulto)

	«Todos los días consulto mi horóscopo»
	«Desde que me guío por el horóscopo, dejé de pelearme con mis amigos y mi marido»

(Extrajo lo que le convenía a su mente inconsciente, de las vagas y superficiales aseveraciones astrológicas, cambiando en la parte la «programación»parental para pelearse que aprendió en su infancia)

Cuanto mayor sea la «superficie» contaminada del Adulto – más cantidad de conceptos erróneamente aceptados – menos área quedará libre para el procesamiento objetivo de información y mayor será la patología personal. Algunas sectas provocan tal contaminación con sus ideologías que sus seguidores se tornan irrescatables.

Debemos recalcar que por la forma de expresarse: tranquila, segura, aparentemente racional, el Adulto contaminado parece Adulto al expresarse, pero el material, el origen de sus ideas, proviene del Padre (repetición a lo loro) o del Niño (pensamiento mágico).

En ningún texto de Análisis Transaccional hemos leído la descripción del mecanismo de la Contaminación, ni lo hemos escuchado de colegas versados en esta disciplina.

Nuestra propuesta para explicarlo es la siguiente:

Mecanismos de la contaminación del Adulto

1. Contaminación por el Padre:

a)
Por confianza en fuentes no confiables de información.: «Lo dijo el catedrático Prof. Dr....»; «Si está impreso en un diario/libro debe ser cierto», «Todos creen en eso»; «Siempre se hizo así y anduvo bien».

b)
Por el impacto emocional al recibir la información: sectas fanáticas, manipulación demagógica de masas, gran afecto, admiración hacia el proveedor de la idea: fotos gigantescas que graban la imagen cuasi- divina en el hemisferio derecho, repeticiones de slogans, presión del grupo de pertenencia.

2. Contaminación por el Niño

a)
Persistencia de/ pensamiento mágico (de los 3 a 5 años), fuera de las leyes de la lógica.

b)
Ignorancia, falta de cultura.
c)
Mal uso del método inductivo: una o pocas experiencias se generalizan a todo el universo. Por soñar con un número y ganar a la lotería o quiniela, se confía en la premonición por los sueños; por pasar bajo una escalera o haberse cruzado un gato (negro), se atribuyen problemas a la «mala suerte» que esto acarreó.

d)
Fuertes fijaciones del Niño, que establecen reflejos condicionados, reforzado por ignorancia familiar. Un niño sale sin pullover un día algo fresco. Sus defensas alcanzan para elevar su metabolismo y compensar la baja temperatura, pero su madre le grita, aterrorizada: «Te vas a enfermar». Esta orden hipnótica actúa sobre el sistema autonómico del chico, baja sus defensas, y los microorganismos, siempre presentes en su garganta, o algún virus estacional, le producen una fuerte gripe. La madre dice. «Yo te lo dije». Con lo cual, queda reforzado el mandato de temor al fresco. Ya en su edad madura, esta persona seguirá sobreabrigándose y le impondrá lo mismo a sus hijos.

e)
Influencia ambiental, presión grupal, prácticas masivas demagógicas, slogans, como en la Contaminación por el Padre. Este mecanismo es similar. Lo básico es evitar que el individuo piense racionalmente.

La confrontación de las contaminaciones tropezará con grados variables de resistencia. Estos dependerán del grado de ligazón afectiva con las ideas contaminantes y de la red de comunicación que comparte las ideas erróneas. Al descontaminarse, el individuo corre el riesgo de convertirse en otro Galileo.

Muchas veces conviene emplear un mecanismo indirecto, paradojal o metafórico para la descontaminación, llegando a la mente inconsciente sin generar resistencias de la consciente. Otras veces, en casos más leves, es suficiente una aclaración o demostración lógica, científica. A veces es útil apelar también a la reputación del confrontador, contraponiendo su autoridad con la que produjo la contaminación.

En los grupos de psicoterapia estos fenómenos son constantes. Son muy útiles los ejercicios en los cuales se da un estimulo X, y se pide que se responda con el Padre, el Adulto y el Niño, para aprender a clasificar los diversos contenidos en esas categorías. Otra técnica valiosa es la corrección del uso del lenguaje, propuesta por Bandler y Grinder, que explicaremos en el capítulo sobre Aplicaciones Terapéuticas.

Cómo diferenciar al Adulto contaminado por el Padre o por el Niño, de los estados del Yo Padre y Niño

1.
Cuando el Padre defiende sus ideas, se basa en su autoridad, imposición. El Adulto contaminado por el Padre pretende justificar sus ideas prejuiciosas con argumentos seudo-racionales. Además, el Adulto habla tranquilamente, reposadamente. El Padre muestra diversas emociones: indignación, actitudes pomposas, amedrentantes, melosas.

2.
El Niño defiende sus ideas con los modismos de un niño pequeño. El Adulto contaminado por el Niño, se muestra similar a la descripción anterior, y nuevamente, pretende racionalizar sus supersticiones y otras desviaciones de la realidad.

Análisis Funcional de la personalidad

En el Análisis Estructural que acabamos de ver conocimos:

–
Cómo están «construidos» los estados del Yo: su «anatomía», – Su relación con lo biológico (estructuras cerebrales, como los hemisferios);

–
Su desarrollo en el tiempo;

–
Los contenidos de información que los constituyen. Ahora pasaremos a estudiar las manifestaciones externas de esas estructuras: su funcionamiento, mediante el Análisis Funcional de la personalidad.

Este se apoya en los signos observables del comportamiento, segundo a segundo. Afín a los postulados del moderno conductismo o behaviorismo. Esta disciplina no estaba aún evolucionada en los momentos iniciales de la creación del Análisis Transaccional. Por eso, Berne, se había apoyado bastante en algunas derivaciones del psicoanálisis. Luego, los aportes del conductismo se fundieron armoniosamente con el A.T., siendo una de sus manifestaciones, el Análisis Funcional. En su momento, Berne (1972) describió 5 signos de la conducta objetiva: Palabras, Tonos de Voz, Expresión facial, Gestos y Postura corporal, que nosotros hemos ampliado a 12.

EL IMPACTO PORCENTUAL DE LA COMUNICACION

55
%:
POSTURA CORPORAL Y GESTOS

36
%:
TONOS Y TIMBRES DE VOZ

7
%:
CONTENIDO VERBAL
	LOS 12 SIGNOS DE LA CONDUCTA OBJETIVA (EXTERNA, PUBLICA)

	SIGNOS DE LA CONDUCTA VERBAL (LENGUAJE):
	1. Palabras y frases, sintaxis

2. Tonos de voz

3. Ritmo del habla, velocidad

4. Volumen (intensidad)

	CONDUCTA NO VERBAL (CORPORAL):
	5. Mirada (expresión de las pupilas)

6. Expresión facial (músculos del rostro)

7. Gestos y ademanes (manos, brazos, piernas, pies, cuello, hombros, movimientos de la cabeza)

8. Postura corporal (tronco, caderas)

9. Lo vegetativo (color de la piel, tono muscular, traspiración, latidos cardíacos, ritmo respiratorio, volumen del labio inferior)

10. Distancia física a la cual se coloca respecto de otros

11. Velocidad y ritmo de los movimientos corporales

12. Vestimenta (ropa, adornos, maquillaje)

Cada uno de estos 12 signos transmite un mensaje. Las palabras implican abstracciones, propias del lenguaje. El resto es analógico, por reflejar más directamente las vivencias del individuo.

Aunque muchos o todos estos 12 signos se manifiestan simultáneamente, los hemos descompuesto por razones de estudio, para analizarlos uno a uno cuando deseamos observar un comportamiento.

Congruencia e incongruencia

Hablamos de CONGRUENCIA cuando todos los signos de conducta que se observan, concuerdan en transmitir un mismo lenguaje, un mismo significado. De INCONGRUENCIA, cuando alguno o algunos no concuerdan, transmitiéndose dos o más mensajes diferentes.

La INCONGRUENCIA puede ser:

a) Simultánea: dos o más signos de conducta transmiten diferentes mensajes al mismo tiempo.

b) Sucesiva: cuando media un lapso de tiempo entre dos o más conductas incongruentes.

Ejemplos de INCONGRUENCIA simultánea:

· Un comerciante cuenta (Palabras y frases) que su empresa quebró, riéndose (Tono de voz jocoso, Expresión facial de alegría).

· Un orador dice: «Estoy muy contento de estar con Uds.» (Palabras y.frases) mientras baja la comisura de los labios (Expresión facial de desdén) y se encoge de hombros (Gesto de desinterés).

Ejemplos de INCONGRUENCIA sucesiva:

· Un novio llama a su novia por teléfono, informándole que está harto de ella (Palabras y frases) y que quiere cortar la relación, usando un Tono agresivo. Al rato vuelve a llamarla con Tono de voz tembloroso, disculpándose (Palabras y frases).

· El estudiante de Medicina de primer año dice que los cadáveres no le impresionan para nada (Palabras). Entra sonriente al anfiteatro (Expresión facial). Al rato se desmaya (Signos vegetativos).

Las incongruencias simultáneas a veces causan gracia, otras pasan desapercibidas para la mente consciente: alguien dice estar muy tranquilo, mientras fuma nerviosamente, se retuerce las manos, o su mirada denota ansiedad. Las incongruencias sucesivas tienden más a provocar sorpresa o enojo, por definirse como mentiras: «Hace un rato era una persona, ahora es otra». Realmente, no es que «sea varias personas», sino que empleó distintos estados del Yo – no mantuvo la congruencia de la conducta a través del tiempo, debido a conflictos internos entre varias partes de la personalidad.

En otros contextos, es simplemente un recurso cómico, como el de Buster Keaton, que contaba chistes con expresión facial fúnebre, o Peter Sellers, como el Inspector Clouzot, con actitud pomposa y misteriosa, desvirtuada en el momento siguiente por sus torpezas. El objetivo aquí es sorprender al espectador, como en los chistes, aumentando la comicidad.

En la seducción, un hombre (o una mujer) emplea su Adulto hablando de filosofía mientras que la mirada invita simultáneamente al sexo, o va acortando la distancia corporal.

Todos los mensajes emitidos tienen su importancia, por representar partes de la personalidad que son recursos.

Congruencia e incongruencia positivas y negativas

Aunque inicialmente en Análisis Transaccional se procuraba aumentar sistemáticamente el grado de congruencia, dado que las comunicaciones incongruentes inducen a la mayor parte de los malentendidos y conflictos interpersonales, más recientemente, en especial por los aportes de la escuela de Milton Erickson, asimilados por el A.T., se acepta la conveniencia de mantener deliberadamente la incongruencia en determinadas situaciones.

Los ejemplos que siguen ilustrarán los conceptos del cuadro.

	Cuadro de Congruencia e Incongruencia Positiva y Negativa

	
	Positiva
	Negativa

	Congruencia
	– Dando una orden con firmeza

– Bailando, completamente entregado al ritmo

– Mirando a una persona querida a los ojos, sintiendo intimidad
	– Un médico informa a un paciente que el riesgo de muerte en su operación es del 50a, sin expresar ninguna emoción ni consideración (convendría que además de usar al Adulto para dar la información, lo hiciera con un tono de voz cálido y mirándole con afecto)

	Incongruencia
	– Un hipnoterapeuta habla con su Adulto al Adulto del paciente para distraerlo, mientras que su Niño envía un mensaje para inducir al trance al Niño del paciente, imitando su conducta no verbal (adapta la misma posición, ritmo respiratorio, etc.)

– Se despide a un empleado de muchos años, aclarando sus haberes con el Adulto, y mostrando tristeza en los ojos con el Niño

– El supervisor tiene ganas de pegarle a un empleado insolente, pero se limita a advertirle que si no cambia, lo sancionará
	– La mamá dice al hijo que lo quiere (con un gesto despectivo de la boca)

– El terapeuta dice que pueden contar con él/ ella, pero cuando le llaman con urgencia se hace negar

– El papá (gritando) al hijo: «No grites»

– El mismo papá, al ver que sus hijos se pelean, les pega para que no lo hagan (dice una cosa, hace otra)

(En casos severos, estos dobles mensajes producen esquizofrenia)

Estados del Yo en el Análisis Funcional

En el Análisis Funcional varía la nomenclatura de los estados del Yo empleada en Análisis Estructural. Al comprender conductas objetivas (los signos de conducta), éstas son generalmente registrables en grabaciones o filmaciones – diagramables y medibles. De modo que la nomenclatura Funcional denota comportamientos que se pueden ver y oír.

El estado del Yo PADRE se divide en

PADRE CRITICO y

PADRE NUTRITIVO.

El Adulto no se divide (no posee partes diferenciables por distintos signos de conducta)

El NIÑO se divide en NIÑO LIBRE (no modificado por la educación), subdividido en:

– NlÑO NATURAL y

– ADULTO DEL NIÑO

y en NIÑO ADAPTADO, subdividido en:

NIÑO SUMISO y

NIÑO REBELDE.
 [image: image94.emf]

[image: image95.emf]

[image: image96.emf]

En el Instituto Privado de Psicología Médica y la Asociación Argentina de Análisis Transaccional (ANTAL) adoptamos este diagrama simple funcional:

[image: image97.emf]

Al que recomendamos para fines de la práctica diaria.

	CUADRO DIAGNOSTICO FUNCIONAL DE LOS ESTADOS DEL YO CON 5 SIGNOS DE CONDUCTA

	Estados del YO
	SIGNOS DE CONDUCTA

	
	Palabras
	Tonos de VOZ
	Expresión facial
	Gestos
	Postura corporal

	PADRE CRITICO
	Deberías...

Tienes que... Vergüenza
	Imperativo

Crítico

Burlón
	Ceño fruncido Comisuras de labios hacia

abajo
	Dedo acusador Brazos cruzados Puños en las caderas

Mandíbula levantada
	Tronco erecto (pomposo,

arrogante)

	PADRE NUTRITIVO
	Pobrecito..

Eres capaz

Cuenta conmigo

Te felicito
	Lastimero

Cariñoso

Cálido

Cordial
	Sonriente Comprensiva Comisuras hacia arriba
	Brazos abiertos Brazos que rodean, o se apoyan sobre la cabeza u hombro
	Tronco arqueado hacia otros

	ADULTO
	Es correcto

¿Por qué?

Los datos indican que...
	Uniforme Modulado

	Serena

Alerta Concentrada Labios horizontales
	Mano sostiene mentón (posición de teléfono)

Dedo índice hacia arriba
	Erguido sin tensión, natural Inclinado sobre objetos

	NIÑO LIBRE
	Ufa!

Qué lindo!

Me gusta/ No me gusta

Quiero/No quiero
	Fuerte, sonoro Inocente

Cargado de emoción
	Muestra sus emociones e (rabia, tristeza, alegría, etc.) Cambiante con las mismas
	Desinhibidos, espontáneos Piernas separadas
	Libre

Estirado

Relajado

En el suelo

	NlÑO SUMISO
	Por favor

Voy a tratar

No sé si podré Tendría que...

Me cuesta
	Plañidero

Sumiso

Lloroso

Sube y baja
	Temerosa (evita mirar a los ojos) Baja la vista Labios temblorosos
	Se tapa

Se retuerce las manos

Hombros encogidos

Tensión general
	Contraído

Encorvado

	NIÑO REBELDE
	Qué me importa

No se me da la gana

Ya voy, ya voy...

(no va)
	
	Provocativa, desafiante Labio inferior apretado
	Aprieta los puños Saca pecho

Patalea con el pie Se encoge de hombros
	Tronco sacando pecho, desafiante

Más elementos para el diagnóstico de los estados del Yo

Berne adoptó 4 medios para este diagnóstico. Cuando todos ellos coinciden, logramos alta seguridad de que nuestro diagnóstico es acertado, en cuanto al estado del Yo en que se halla alguien en determinado momento. En la práctica no siempre es tan fácil, y a veces, analistas transaccionales avezados reconocen dudas al respecto, o discrepan entre e los. El sistema no es perfecto, pero sigue siendo útil a pesar de ello.

Esos 4 medios de diagnóstico fueron llamados por Berne:

1.
CONDUCTUAL (por los signos de conducta ya descriptos)

2.
SOCIAL (por los estados del Yo que muestran los que rodean a la persona)

3.
HISTORICO (por los recuerdos de la historia personal evocados por el momento en que se está)

4.
FENOMENOLOGICO (por lo que siente la persona en el momento).
El lector habrá notado tal vez que los dos primeros son Funcionales (externamente observables) y los siguientes, Estructurales (internos, subjetivos).

1. Diagnóstico conductual:

Consta de los 12 signos de la conducta objetiva, de los cuales separamos algunos característicos en el cuadro anterior. Cuando la comunicación es escrita, a veces el diagnóstico se dificulta porque nos faltan los restantes componentes, a menos que las frases sean tan típicas como las siguientes:

· del Padre: (slogans, juicios de valor, frases hechas) :

«Todo tiempo pasado fue mejor»

«Sin esfuerzo nada vale»

«La letra con sangre entra»

«Haz lo que te digo y callate la boca»

· del Adulto: (claras, concisas, definidas, basadas sobre hechos verificables)

«En qué se basa para eso?»

«La temperatura ambiente es de...»

· del Niño (expresan deseos, emociones, fantasías)

«Qué lindo sería...»

«Quiero que me compres...»

Otro signo de interés es la Vestimenta, adornos y maquillaje.

· al Padre se le asigna lo convencional (a veces se confunde con el Niño Sumiso) : los uniformes, lo que se «debe usar», todo lo que destaca las jerarquías.

· al Adulto: ropa cómoda, práctica, adecuada a la situación.

· al Niño... el Libre: lo que le gusta, o que sabe que atrae a la gente. El Sumiso, «lo que se usa» (robots de la moda), o lo que le ordena su Padre interno. Como ejemplo, abrigarse demasiado. El Rebelde, en contra de las convenciones: se niega a usar corbata donde todos la llevan. O si es mujer, ponerse pantalones ajustados en una reunión social.

Reiteramos: cuantos más sean los signos de comportamiento que coincidan, más probable es el diagnóstico del estado del Yo activo, o de los estados del Yo simultáneos, en caso de incongruencia – que es lo más frecuente.

2. Diagnóstico social

Se logra en base al efecto que el sujeto provoca sobre los demás: los estados del Yo que éstos utilizan en respuesta. Berne lo llamó también

OPERACIONAL, por operar sobre el ambiente. Ejemplos más frecuentes:

Si el sujeto usa el Padre Crítico – evoca Niños Sumisos o Rebeldes. Si predominan los primeros, su tendencia es a dominar. Si los segundos, a reprimir.

El Padre Nutritivo despierta más bien Niños Libres. A veces también Rebeldes, que rechazan la protección o la sobreprotección.

Inversamente, si uno se siente inclinado a desplegar su Padre Nutritivo, alguien estará exhibiendo un Niño Libre o Sumiso, a través de los signos de conducta.

Si tendemos a emplear el Adulto y pensar, actuar racionalmente, la invitación de la otra persona procederá de su Adulto. Como en un grupo de tareas que trabaja ordenadamente, cuyo jefe obvia- mente estará activando su Adulto.

Averiguando cuáles estados del Yo emplean la mayor parte del tiempo los allegados a alguien, sabremos cuáles estados del Yo predominan en éste. Algo así como «Dime con quién andas y te diré quién eres».

Ejercicio Nº 12:

Detectando los estados del Yo.

Detecte el estado del Yo empleado por individuos que se expresan como sigue:

1. «Al final todo lo tengo que hacer yo. Me preguntan el más mínimo detalle. Parecen nenes, no mayores de edad». Estado del Yo de este individuo

2. «Una hija se me fugó de casa y al hermano le tengo que pegar cada tanto para que camine derecho. Esa es la juventud de hoy». Estado del Yo

3. «No sé por qué, vaya donde vaya algún hombre siempre me invita a acostarme». Estado del Yo

3. Diagnóstico histórico

Se obtiene volviendo atrás en la historia personal hasta detectar antecedentes del estado del Yo que se está empleando. Con preguntas de este tipo:

Para investigar si se está en el Niño: «Cuándo sintió/pensó/hizo Ud. algo similar, tal vez en su infancia?» (ante comportamientos negativos repetitivos, fobias, etc.).

Para el Padre: «¿Algún familiar o allegado suyo actuó así en la infancia o adolescencia de Ud.?» (modelos que está imitando)

4. Diagnóstico fenomenológico

Se refiere a la experiencia personal: lo que se piensa y siente en determinado momento. Esto conduce a diferenciar si se está re-experimentando un episodio de la infancia (es el Niño), se está pensando lógicamente, sin emociones (Adulto) o imitando alguna figura parental (Padre). A veces conviene exagerar lo que se percibe. Esta profundización, diferencia mejor los estados del Yo, por resaltar más sus características. Como en el caso de Lila, que estaba hablando y golpeando su puño cerrado sobre una rodilla. Al preguntársele qué parte de ella hacia eso, quedó confusa por un momento. Luego identificó el hábito de su papá, de golpear la mesa durante los almuerzos, cuando no le hacían caso. En cambio, Lila actuaba sumisamente de chica. Por lo tanto, era el estado Padre Crítico de Lila (grabado por su papá) quien golpeaba con el puño. Esto se corroboró históricamente, volviendo atrás con los ojos cerrados a una escena de almuerzo familiar. Al hacerlo, Lila siente un nudo en el estómago y ganas de llorar: «Como cuando era chica» (su Niño Sumiso).

En el ambiente de psicoterapia, los 4 métodos (Conductual, Social, Histórico, Fenomenológico) están disponibles. En otros contextos, como el laboral o una reunión social, sólo disponemos habitualmente de los dos primeros. Sería inapropiado acercarnos a alguien en una fiesta y preguntarle: «¿Cuál familiar suyo se emborrachaba?».

No siempre es posible diagnosticar con certeza el estado del Yo; pero, cuantos más criterios coincidan, mayor seguridad tendremos. Como en el caso de Eduardo, padre de un chico de 7 años; a quien observa en la mesa, sirviéndose de una fuente con los dedos. El papá se levanta iracundo, lo señala con el índice y le grita: «No vuelvas a comer con las manos».

Diagnóstico Conductual: las palabras (imperativo de verbo), gritos, mirada de ira, gesto con el índice, etc., son congruentes para el Padre Critico.

Diagnóstico Social: el chico se asusta y retira abruptamente los dedos de la fuente, mostrando su Niño Sumiso, evocado por la amenaza del Padre Crítico.

Diagnóstico Histórico: si Eduardo vuelve a su pasado familiar, verá, oirá y sentirá a su propio papá siendo muy estricto y agresivo para enseñar modales en la mesa.

Diagnóstico Fenomenológico: volviéndose sobre sí mismo, Eduardo experimentará su indignación parental, oirá su propia voz gritando, verá su índice acusador ante la nariz de su hijo.

Veredicto final: PADRE CRITICO. Todos los criterios coinciden. En otros sujetos, son confundibles el Padre Critico y el Niño Rebelde. Un dato útil para diferenciarlos, es que el Padre, ya sea Crítico o Nutritivo, se dirige hacia otros con el objeto de influenciar de algún modo su comportamiento. En cambio, el Niño Rebelde tiende a «sacudirse» las indicaciones. Y si se dirige a otros, es más bien para molestar, competir, que para corregir o criticar.

En cuanto al diagnóstico diferencial entre Padre y Adulto, el primero casi siempre evidencia alguna emoción, el Adulto no. El Padre da órdenes. El Adulto pregunta o sugiere.

En el trabajo. «Padre: Páseme esta carta con dos copias». El Adulto lo diría así: «Necesitaría estas copias para esta tarde» o «¿Puede pasarlas ahora?», y el Niño, «Sea buena, hágame el favor de pasar esto». ¿Cuál es mejor? Ninguna es mejor en sí. La mejor es la que consigue su objetivo: que le pasen las copias, pero lo más habitual es emplear el Padre dando órdenes en forma apropiada, si se dirige a subordinados, y el Adulto cuando debe consultar algo de éstos. Sin embargo, a veces la simpatía del Niño es lo único efectivo, siendo entonces la mejor opción.

Para qué sirve el diagnóstico de los estados del Yo

Uno de los principales objetivos de la psicoterapia es el de suministrar más opciones para lograr nuestras metas y resolver problemas, apelando a nuestros recursos o buscando nuevos recursos, que a su vez representan nuevas opciones.

CUANTAS MAS OPCIONES TENGAMOS PARA ACTUAR,

MÁS RESULTADOS CONSEGUIREMOS.

Si nos atacan en la calle con un cuchillo y sólo disponemos de nuestros brazos como recursos para defendernos, las opciones para hacerlo serán limitadas. Pero si agregamos el recurso de los pies y piernas (patadas) ; o un trapo arrollado; u otro cuchillo; o un bastón o palo, o mejor aún, un arma de fuego, la balanza se irá inclinando cada vez más en nuestro favor .

Los estados del Yo son conjuntos de recursos también: ideas, experiencias, emociones, modelos. Si logramos conocerlos y clasificarlos, serán como un prolijo tablero de herramientas, del cual podremos extraer las más apropiadas para cada objetivo. En cambio, un operador desordenado, tendrá sus herramientas mezcladas en un montón informe. Tal vez ni siquiera sepa cuál es el uso exacto de cada una.

Conocer en cuál estado del Yo estamos o está otro en cada momento, permite:

1. Clasificar los recursos conductuales en las categorías de Padre, Adulto y Niño.

2. Fijar el objetivo deseado en el momento o a plazo más largo.

3. Elegir cuál o cuáles estados del Yo emplear para acercarnos a la meta, hasta cumplirla, ya sea en forma individual o interpersonal.

La educación familiar y escolar, la capacitación, la psicoterapia, son ejemplos palmarios de esto. Si un niño está en su Niño Rebelde (por su expresión facial, mirada, etc.) y le queremos imponer que estudie, con nuestro Padre Critico (al cual detectamos por la indignación que sentimos frente a la desobediencia), no llegaremos a mucho. Tal vez un enfoque indirecto con nuestro Adulto: «Parece que no quieres estudiar, no?» o con el Padre Nutritivo: «Comprendo que te gustaría más ir a jugar, pero mañana es el examen», serian más operativos.

Patología funcional

También llamada «patología de los límites entre estados del Yo». El grado de laxitud o rigidez de estos límites determinará:

1.
El flujo de energía dentro de la personalidad, o sea, la rapidez de cambios de un estado del Yo a otro. Hay quien lo hace muy rápidamente, pasando abruptamente de la tranquilidad a la violencia y viceversa, otros demoran bastante, lo cual llega a resultar peligroso si se declara un incendio mientras está en una relación sexual.

2.
La intercomunicación entre estados del Yo. Los dos casos más típicos de la patología de límites son el Bloqueo y la Laxitud.

1. Bloqueo

Es la interrupción de la comunicación interna entre estados del Yo. Los limites se hicieron demasiado rígidos debido a ciertas experiencias previas, lo cual evita cambios flexibles. La personalidad se adapta mal a circunstancias cambiantes.

	[image: image98.emf]

	[image: image99.emf]

2. Laxitud de límites

Se pasa demasiado rápidamente o fácilmente de un estado del Yo a otro, sin poseer control.

	[image: image100.emf]

	[image: image101.emf]

El «Egograma»

Es una representación gráfica de los estados del Yo actuados en un lapso dado, o bien, de la personalidad vista a través de ellos. Una forma de hacerlo, propuesta por Berne, es dibujando círculos de diferentes tamaños, de acuerdo al tiempo aproximado que funcione cada estado del Yo. Esto se hace en forma intuitiva.

	[image: image102.emf]

	[image: image103.emf]

	[image: image104.emf]

	Un predicador. Predomina el Padre sermoneador.
	Un esquizofrénico compensado. Usa rígidamente su Padre o bien exhibe el Niño psicótico.
	Un glotón Come y engorda con su Niño Adaptado

John Dusay (1972) propuso un modelo con gráficos de barras, donde la altura relativa representaría dos variables:

a) Frecuencia de uso y tiempo de duración

b) Intensidad, energía psíquica

En el segundo punto caemos en una variable especulativa, no demostrable: «energía psíquica», aunque es posible que un estado del Yo aparezca con mayor potencia, como al emitirse un tono de voz más emotivo o intenso, o efectuar trabajo muscular con más peso, lo cual expendería mayores montos de energía (Kertész, 1983). En lugar de los 5 estados del Yo propuestos por Dusay, recomendamos que se amplíen a 6, sub- dividiendo al Niño Adaptado en Sumiso y Rebelde, ya que sus signos de conducta son bien diferenciados. El Egograma intuitivo con barras quedaría así: (una personalidad equilibrada)

[image: image105.emf]

	A continuación, algunos modelos hipotéticos, modificados de Dusay (1977).

	[image: image106.emf]

Militar o policía «duro»
	[image: image107.emf]

Un Criminal (Además de los estados del Yo visibles, varía el tipo de conductas del criminal

en cuanto al representante de la ley.

El criminal usará el Padre Crítico contra sus víctimas; el policía «duro», contra los criminales.)

	[image: image108.emf]

Una «Gran Mamá» (cuida de los demás, cocina, por la noche se siente sola y come de la heladera.)
	[image: image109.emf]

Artista bohemio («corre la liebre»)

Ejercicio Nº 13:

Cómo trazar un Egograma
1. Dibuje la barra horizontal, dividiéndola en 6 segmentos, marcando en cada uno el estado del Yo correspondiente.

2. Piense en alguien conocido. Intuya (sienta, vea, piense, como quiera) el estado del Yo que más usa esa persona y dibuje la barra vertical más alta del Egograma, para comenzar.

3. Ahora intuya la parte que menos usa esa persona, y trace la barra más baja de las 6.

4. Complete los estados del Yo que faltan, de mayor a menor.

5. Preséntelo a su sujeto y discútalo con él/ella. Haga luego su propio Egograma y pida a familiares, compañeros, amigos que lo hagan también. Compare cómo se ve (percibe) con la forma en que lo ven (perciben) los demás. Si en general coincide, Ud. tiene una buena percepción de si mismo. Si no, se conoce relativamente poco. De cualquier modo, el ejercicio le ayudará tanto a Ud. como a los demás participantes. Adelante. Por último, haga el Egograma de su grupo familiar de la infancia: papá, mamá y los demás. Compare uno con otro. ¿Cuáles son sus conclusiones de los vínculos que había entre ellos?

Estados del Yo, conductas positivas («OK») y negativas («NO OK»)

En los últimos años, como resultado de observaciones cl ínicas en el Instituto Privado de Psicología Médica y de trabajos en organizaciones, tomamos conciencia de la necesidad de discriminar aspectos positivos y negativos de los distintos estados del Yo. Este punto de vista fue compartido por Taibi Kahler (1978), quien lo incluyó en su cuerpo teórico, de gran influencia en la escuela norteamericana del Análisis Transaccional.

En la jerga coloquial del A.T., llamamos «OK» a lo positivo, adecuado y «NO OK» a lo negativo, inadecuado, inconveniente. Por lo tanto, tenemos la opción, consciente o inconsciente, de escoger en cada momento no sólo cuál estado del Yo activaremos, sino entre las partes OK y NO OK del mismo. Aunque esto agregue nuevos elementos a nuestro esquema de la personalidad, se ajusta más a la realidad, facilitando la comprensión y el cambio en numerosas situaciones.

En este punto, el diagrama del Análisis Funcional es divisible en dos SISTEMAS DE CONDUCTAS, positivo y negativo, en los cuales «entramos» y «salimos» alternativamente.

El Egograma completo

Para mayor exactitud, cuando ésta es requerida, se traza un egograma funcional OK y NO OK. Lo trazamos horizontalmente para mantener la diagramación del sistema OK y NO OK de conductas, y para describir sobre cada linea del egograma conductas OK y NO OK que correspondan.

Ejemplo

Trace su propio egograma completo e ilústrelo como en el caso anterior. Cuáles estados del Yo desea aumentar (lógicamente, dentro del sistema OK) y cuáles disminuir (tanto en el sistema NO OK como en el OK, ya que un estado del Yo OK puede ser activado demasiado en desmedro de otros estados del Yo. Lo ideal es un equilibrio adecuado para la edad, sexo, profesión y situación actual de cada uno).

	SISTEMA DE CONDUCTAS NEGATIVAS Y POSITIVAS

	[image: image110.jpg]

	[image: image111.jpg]

	[image: image112.emf]

	[image: image113.emf]

	[image: image114.jpg]

	[image: image115.jpg]

Ejemplo

[image: image116.jpg]SISTEMA OK

SISTEMA NO OK

L

Al disciplinar a mis subordinados

PC

Cuando le grito a mi hija

Al proteger a otras personas

PN

Ul L

Cuando le hago los deberes a mi hija

En el trabajo

H

Cuando trabajo demasiado como un robot

Al bailar / hacer el amor

NL

L]

Al elegir solo las diversiones que me gustan
a mi, sin pensar en mi esposa

[

Respetando siempre semaforos

NAS

H

Al asustarme cuando se me acerca un policia

Enfrentando situaciones injustas

|

NAR

]

Si me pongo desafiante ante cualquier orden

Trace su propio egograma completo e ilústrelo como en el caso anterior. Cuáles estados del Yo desea aumentar (lógicamente, dentro del sistema OK) y cuáles disminuir (tanto en el sistema NO OK como en el OK, ya que un estado del Yo OK puede ser activado demasiado en desmedro de otros estados del Yo. Lo ideal es un equilibrio adecuado para la edad, sexo, profesión y situación actual de cada uno).

El Egograma conductual

El Egograma de Dusay es útil pero intuitivo. Para mayor validez científica hemos desarrollado con la Licenciada Clara Atalaya un Egograma basado en signos objetivos de conducta (palabras, gestos, etc.) al cual designamos como Egograma Conductual. Se aplica como un test marcando las frecuencias estimadas para la emisión de cada signo de la propia conducta, y luego se tabula en un gráfico. Posee determinadas indicaciones y lo hemos aplicado en situaciones psicoterapéuticas y para cursos y seminarios gerenciales. Permite un valioso autoconocimiento, tomando conciencia de lo que se hace y dice, así como la detección del grado de conciencia entre estados del Yo.

Diálogos internos

Son circuitos no conscientes, que establecen comunicación entre los estados del Yo, sin llegar a un nivel de captación por parte del Adulto. Se repiten miles de veces por día, inclusive en el sueño, y pueden ser de tipo OK o NO OK. Mediante los diálogos internos nos «damos manija» solos, asustándonos, alienándonos, enojándonos, etc., del mismo modo en que algún familiar o conocido lo hizo, con nosotros, en nuestra infancia.

Un ejemplo común es el de aquellas personas que luego de tomar determinadas decisiones reciben mensajes interiores que cuestionan su acción. Supongamos un gerente que hoy envió un informe sobre una delicada cuestión al directorio. Se despierta a las 2 de la mañana, pensando que el informe estuvo mal hecho, o que pudo hacerlo mejor. Si bien no hay hechos objetivos que justifiquen su cuestionamiento, él lo siente como válido y piensa en las consecuencias de su acto. ¿Lo echarán? Seguro que sí!, responde él mismo.

Podemos representar estos diálogos en un diagrama transaccional:

[image: image117.emf]

1. PC – NA «Hiciste mal tu trabajo»

2. NA – PC «¿Te parece? ¿Qué me pasará ahora?»

3. PC – NA «Seguramente te echarán»

4. NA – PC «iQué puedo hacer para evitarIo?»

5. PC – NA «Nada. Eres siempre el mismo inútil!».
El origen de esta situación es un Padre Crítico NO OK externo, que actuó en la infancia, y que grabó sus mensajes en el Padre interno del gerente:

[image: image118.emf]

Un circuito similar puede producirse con el Padre Nutritivo NO OK. Aquí los mensajes son del tipo: «Pobrecito... eso te pasó porque no estuve yo para ayudarte».

Se representarán de la siguiente forma:

[image: image119.emf]

Existen también, desde luego, diálogos internos OK, donde intervienen:

–
El Padre Critico OK, que apoya principalmente al Niño Adaptado con firmeza y normas apropiadas; («Defiende tu derecho. Mantente firme»).

Padre Nutritivo OK, que protege al Niño Libre («Me alegro de que lo hayas logrado»).

Abundaremos más sobre este punto en la sección de los Circuitos de Conducta.

El flujo de energía entre los estados del Yo: Yo real, activo y programador

Freud y luego Berne especularon sobre la existencia de una «energía psíquica» o «catexia», para explicar metafóricamente ciertos cambios del comportamiento de sus pacientes. Estos aportes son complejos y no demostrables, por lo cual de acuerdo al lineamiento de esta obra sólo rescataremos algunos aspectos prácticos referentes al problema del «YO», funcionante en determinado momento.

Ese «YO» puede enfocarse de tres maneras:

1. EL «YO REAL»: (Kertész, 1977; Kahler, 1978) : Es el estado del Yo en el cual uno se «siente» que está, emocionalmente, y que se percibe conscientemente como «Yo soy...»o «Yo estoy...» en cada instante. Ejemplo: si siento miedo a algo, aunque no lo demuestre, mi «Yo real» es el Niño:

Si siento el deseo de proteger a un niño maltratado por sus padres en un lugar público, aunque me contenga por razones sociales, mi «Yo real» es el Padre Nutritivo.

2. YO ACTIVO: es el que se observa funcionalmente, por los signos objetivos de conducta.

Ejemplo:

Mi Yo Adulto (activo) habla en público, disimulando el temor interno de mi Yo real (Niño Sumiso).

3. EL YO PROGRAMADOR: es el estado del Yo que tiene el poder de decisión en el momento; el que ordena cuál estado del Yo será activo (gobierna los músculos que hacen posible la expresión y movimientos).

Ejemplo:

Llego a casa muy cansado. Mi Yo real es mi Niño Libre, que querría dormir, pero observo que mi hija está enferma, por lo cual mi Yo Programador (Adulto en este caso) ordena a mi Padre Nutritivo que la cuide. Mi Padre Nutritivo será el Yo Activo. Una vez satisfecho lo que mi hija requería, mi Yo Programador (Adulto) autoriza al Niño Libre para dormir... como Yo Activo.

[image: image120.emf]

Aquí hay buen Okness; el Adulto dispone de bastante «energía» para controlar los otros estados del Yo, y que se produzca la conducta adecuada, de cuidar al niño enfermo. El Yo real, activo y programador pueden a veces coincidir. Ahora, al escribir, estoy concentrado, tranquilo (Yo real, Adulto). También el Adulto es el Yo programador, que se ordena a sí mismo seguir trabajando (Yo activo, Adulto). La energía de los tres estados del Yo coincide.

Ejercicio Nº 14:

Diferenciando el Yo Real, Activo y Programador

En los siguientes ejemplos, anote cuál estado del Yo funcional es el Yo Real, el Yo Activo y el Yo Programador.

1. En una película de Kung Fu, David Carradine debe levantar un caldero hirviente y pesado y sostenerlo contra su pecho, soportando el peso e intenso dolor como una prueba. Cuál es su:

Yo Real

(¿qué siente?)

Yo Activo

(¿qué hace?)

Yo Programador

(¿por qué decidió hacerlo?)

2. Un niño de 9 años es forzado por sus padres a tocar una interminable sonata en el piano un domingo por la tarde, ante un numeroso público familiar de abuelos y tías, mientras sus amigos juegan a la peIota en la calle. CuáI es su :

Yo Real

(¿qué siente?)

Yo Activo

(¿qué hace?)

Yo Programador

(¿por qué decidió hacerlo?)

Influencia interna versus conducta manifiesta

La información de que disponemos hasta ahora, nos capacita no sólo para observar científicamente nuestra conducta o la ajena, mediante los «signos de conducta» (palabras, tonos de voz, gestos, etc.) y clasificarla en estados del Yo (Padre Critico, etc.), sino también para deducir algo de los mecanismos internos de estos comportamientos. Lo que ocurre «dentro de la cabeza» de otros con buen grado de exactitud. Esto es factible al observar la conducta Manifiesta de estados activos del Yo, imaginándonos luego qué comunicaciones internas habrán tenido lugar antes en ese sujeto.

Por ejemplo: si ante una falta de saludo alguien empieza a enojarse y su rabia crece hasta que termina insultando o gritando, queda bien claro que su Padre interno está incitando al Niño Rebelde. En el caso del estado del Yo Padre, es fácil separar al

· Padre activo (conducta parental manifiesta) de la

· Influencia parental (mensajes que el Padre envía internamente al Niño, y que se evidencian «Hacia afuera» a través de la actividad del Niño, ya sea Libre, Sumiso o Rebelde.

Ejemplos:

Si alguien está divirtiéndose, mostrando su Niño Libre, la influencia parental interna será el Padre Nutritivo OK (si la diversión es apropiada y no deja de lado alguna responabilidad). Si muestra a su Niño Sumiso quejumbroso, los mensajes internos son del Padre Nutritivo negativo, que le dice «Pobrecito...» Y así siguiendo.

[image: image121.emf]

[image: image122.emf]

El concepto de OKNESS (adecuación)

Este es uno de los conceptos más importantes del A.T., fundamental en cualquier campo de aplicación. No hemos aún encontrado una palabra apropiada en español o portugués para su traducción. Mantendremos por ello el vocablo norteamericano.

Decimos que una persona está «en Okness» cuando funciona en el sistema positivo (OK) de conductas, usando los estados del Yo: Padre Critico, Padre Nutritivo, Adulto, Niño Libre y Niño Adaptado OK, y en forma adecuada a los estímulos que recibe. Por ejemplo, aunque el Adulto se use en forma OK y ética, no es adecuado emplearlo en una fiesta (donde corresponde el Niño Libre), ni para dar el pésame (que requiere el Padre Nutritivo). En cambio, siempre que se use un estado del Yo NO OK (lado derecho del cuadro) se está en el sistema de NO Okness, ya que esos estados del Yo, Padre Critico, Padre Nutritivo, Adulto, Niño Libre y Niño Adaptado NO OK nunca pueden ser adecuados.

El grado de Okness puede ser medido observando las conductas, expresándose en términos de porcentaje, por ej.: «Ella estuvo el 60% del tiempo de la reunión en Okness» (usó estados del Yo OK y en forma apropiada a los estímulos que iban surgiendo. Significa que ella pudo haber alternado su Adulto (definiendo los objetivos de la reunión), con el Padre Nutritivo (apoyando a alguien que no se atrevía a manifestarse), haciendo un chiste con el Niño Libre cuando subió la tensión, volviendo a emplear en Adulto para retomar el tema, etc.

El equilibrio con el ambiente que nos rodea es inestable. Podemos mantenernos en nuestro sistema OK ante un determinado número de estímulos. Pero existen algunos que nos «invitan» muy fuertemente a «entrar en nuestra patología», ya que enganchan con mayor facilidad algún programa interno y estados del Yo NO OK nuestros, y que fueron activados y reforzados miles de veces en nuestra infancia.

Esta dificultad puede resolverse de varios modos:

1. Cambiando los estímulos y refuerzos del ambiente (modelo conductista).

2. Cambiando internamente a nuestro Padre-Adulto-Niño (modelo mentalista, de redecisión, humanista). Lo ideal es una combinación de ambos, que además se encuentran en interacción.

El crecimiento personal

El concepto de «crecimiento» aplicado a la personalidad, proviene de las corrientes humanísticas de la psicología. En el marco del A.T. es definible como «Un incremento del grado de OKNESS», que amplía el campo de situaciones que computamos racionalmente. Así, emitiremos más porcentaje de respuestas adecuadas. Pero el crecimiento implica también la realización de nuevas actividades deseables, gratificantes, creativas, que creíamos fuera de nuestro alcance: escribir, ciertos deportes, viajes, hablar un idioma, volver a estudiar, nuevas amistades, enriquecimiento de la conducta sexual, perfeccionamiento laboral. O simplemente, disfrutar de la que ya se tiene.

Al ampliarse nuestro repertorio de comportamientos: pensar, sentir, hablar y actuar, al disponer de nuevas opciones, logramos más resultados.

Una persona con alto grado de OKNESS es una invitación permanente para que sus interlocutores entren también en su propio OKNESS. Diríarnos que «está en lo justo, es muy agradable, siempre da en el clavo», etc. En cambio, aquellos que registran un elevado NO OKNESS son individuos tóxicos, que invitan al NO OKNESS ajeno, a que despleguemos lo peor que tenemos (estar irritables, deprimidos, confusos, desarrollar úlceras, etc.).

Recalquemos que en muchas ocasiones no se «pone» o se «hace estar mal» al otro, sino que se le invita a estar mal. Uno está en condiciones, habitualmente, de decidir si acepta o no rechaza esa invitación, mientras disponga de opciones internas. Ante estímulos NO OK, opto por responder en forma OK. Pero todo tiene un límite, y la opción final es la ruptura de la relación.

Ejemplo:

El Sr. X viene de una gran pelea con su mujer, muy irritado, al trabajo.

Manejó en ese estado su coche y tuvo un choque en el camino. Un compañero de trabajo Y, comete un error.

X le dice: «Ud. no sirve para nada». (Padre Crítico NO OK). Aunque ésta es una fuerte descalificación Y dispone de múltiples opciones para responderle, aceptando la «invitación» a entrar en su patología (NO OKNESS) o decidiendo mantenerse en su OKNESS:

Respuesta 1: (NO OK): «Tiene razón, soy un inútil» (Niño Sumiso NO OK)

Respuesta 2: (NO OK) : «iMuérase!» (Niño Rebelde NO OK). En cambio, si decide sentirse bien, afirmarse en sus mensajes internos positivos, e invitar al mismo a estar bien, sus alternativas serian:

Respuesta 3: (OK) : «¿Por qué piensa eso?» (Adulto)

Respuesta 4: (también OK) : «Tuvo un mal día hoy?» (Adulto con Padre Nutritivo).

Respuesta 5: (sigue OK) : agacha la cabeza, fingiendo estar compungido (Niño Libre que pretende estar sumiso).

¿Cuál respuesta es la mejor? La que logre el objetivo de X:

1. Evitar entrar en su patología (deprimirse, ponerse furioso, etc.)

2. Invitar a X a salir de la suya.

Es responsabilidad de X cómo tomar las respuestas de Y. Cada uno es responsable de sí mismo. Lo importante es mantenerse en el propio OKNESS, hagan lo que hagan los demás. Para niños muy pequeños esto es imposible. No pueden elegir su familia, ni poseen un Adulto desarrollado. Algunos apelan a la intuición y viveza de su Niño para acercarse a vecinos, otras familias, escapando en parte a la toxicidad familiar.

Pero para individuos adultos, mayores... los sufrimientos son opcionales.
Integrando los estados del Yo: la técnica de la Silla Vacía

Nuestros estados del Yo son realmente unas series de circuitos cerebrales, más o menos conectados entre sí. Muchos de nuestros problemas obedecen a la falta de acuerdo (incongruencia interna) entre estas partes. Sus programas son divergentes, en conflicto entre sí. Un estado del Yo contiene una Tesis sobre un tópico. Otro estado, su Antítesis, pero no hay Síntesis. Un buen método para lograrlo, tomando prestado de la Terapia Gestalt, es el de la «Silla Vacía», o «Silla Caliente». No sabemos exactamente si se debe a Fritz Perls, creador de la Terapia Gestalt, o a Jacob Moreno, introductor del psicodrama. Lo importante es su utilidad.

Consiste en colocar una silla enfrente de otra. Ubicarse en una de ellas, asumiendo una parte de la propia personalidad, en este caso un estado del Yo. También encajaría un órgano del cuerpo (por ejemplo, el corazón) o un elemento de un sueño. En la silla opuesta se proyecta otra parte de la personalidad: otro estado del Yo, otra porción del cuerpo (el cerebro, por ejemplo), u otro componente de un sueño, y se establecen «diálogos» entre las dos partes, cambiando de silla cada vez. En cada posición debemos identificarnos lo mejor posible con lo que colocamos en la silla.

Ejemplo:

Silla Vacía para solicitar un aumento de sueldo.

Silla 1: (Niño Sumiso) (adoptar los signos de conducta del mismo: encorvado, manos suplicantes, etc.) :

«No me atrevo a pedir nada. Temo que se enoje el jefe y quede peor. Siempre espero que los demás decidan lo que me van a dar. Tampoco exijo lo que me deben».

Silla 2: (Adulto, sentado derecho, mirando de frente) :

«¿Cómo comenzó eso?

Silla 1: (Niño Sumiso) :

«Te acuerdas de chico, papá era un tirano, cómo nos pegaba. Mamá nos decía que le obedezcamos. Estaba muy sometida también».

Silla 2: (Adulto):

«Eso fue cuando eras chico. Hiciste bien en someterte, te permitió sobrevivir entonces. Ahora tienes tus derechos en el trabajo, lo mismo que con tus amigos. ¿En qué se dife
rencia la situación de chico con papá, de la actual con el jefe?».

Se continúa hasta tomar la decisión más favorable. A veces en medio del ejercicio se cambian los estados del Yo. En el anterior, el Adulto podría haber cambiado a Padre Nutritivo, apoyando al Niño Sumiso. Como la misma persona asume los distintos estados del Yo, y los roles correspondientes, son sus propias.»cintas grabadas» las que emiten. Siendo así totalmente responsable de sus diálogos. Estos se diferencia de la técnica del role playing, también muy efectiva, en la cual alguien asume el papel de una parte del sujeto, o de un interlocutor. Aquí diferenciaremos los estados del Yo de los roles.

Estados del Yo: son partes internas de la personalidad individual: Padre, Adulto y Niño.

Roles: son papeles interpersonales que se actúan siempre en relación a otros individuos. Ejemplos: rol de papá, de cobrador, de amigo, de jefe.

No hay un rol de papá sin que alguien haga de hijo, ni de cobrador, sin deudor.

Un mismo rol es desempeñable con cualquier estado del Yo: un papá, lo actúa pasando por el Padre, Adulto o Niño según las situaciones.

Es impactante todo lo que es descubrible y modificable con la Silla Vacía. Mucho más eficiente y dramático que meramente hablar de algo, como en una conversación. Aquí se vive, revive el conflicto, en un estado de trance ligero. En última instancia, lo que se proyecta en la silla de enfrente es una alucinación.

Se potencializa mucho habiendo un facilitador experto presente, que va sugiriendo las actitudes y frases más convenientes para lograr el fin propuesto. Pero aún haciéndolo solo da mucho resultado. El Dr. Stuntz, de los EE.UU. amplió el procedimiento con 5 sillas en vez de 2, para dar cabida a los 5 estados funcionales del Yo: Padre Crítico, Nutritivo, Adulto, Niño Libre y Adaptado. Nosotros empleamos 6 sillas, para separar al Niño Sumiso del Rebelde, ya que sus contenidos son muy diferentes. Las 6 sillas se colocan formando un círculo. Se da un estímulo, y el sujeto va rotando por los asientos, identificándose con los distintos estados del Yo. Esto tiene también un valor diagnóstico, ya que la mayoría de la gente carece en riqueza y variedad en algunos estados, lo que se incrementará con el ejercicio, máxime si el facilitador le provee los recursos faltantes. En especial, los hombres suelen tener dificultad para activar su Padre Nutritivo, o bien el Niño Libre para expresar tristeza o miedo. Gran porcentaje de mujeres tiene atrofiada la potencia de la rabia en el Niño Natural.

El facilitador, de modo directivo, les sugerirá conductas apropiadas para aumentar el estado del Yo que falta, con la técnica conductista del Modelado (modeling), demostrando personalmente lo que el cliente debe hacer (proteger, defenderse, mostrar determinada emoción). Aquí combinamos la máxima directividad del facilitador o terapeuta, con la máxima responsabilidad del cliente o paciente, ya que éste es quien hace los ejercicios. Cambiando lo que dice y hace, cambia lo que piensa y siente inmediatamente. iQué diferencia con las interminables exploraciones del psicoanálisis!

Ejercicio Nº 15:

Integrando los estados del Yo
1. Ubique dos sillas una frente a otra. Siéntese en una de ellas, y busque un problema personal actual.

2. Ahora imagine a su papá (o sustituto masculino de la infancia) en la silla vacía, con la edad, vestimenta, actitud, etc. de cuando Ud. era chico. Una vez que lo visualizó, cuéntele su problema.

3. Ahora siéntese en la silla vacía, asuma el rol de papá;y responda a la primera silla lo que Ud. siente que él hubiera respondido ante el problema planteado.

4. Vuelva a la primera silla, y responda, a su vez, a su papá.

5. Vuelva a ser su papá, y responda otra vez.

6. Retorne a la primera silla y analice los intercambios. ¿Qué descubrió? ¿Qué emoción siente?

Si es posible, comparta lo ocurrido con alguien de su confianza. Luego, repita el ejercicio colocando ahora a su mamá en la silla vacía.

Ejercicio Nº 16:

Detectando los estados del Yo
Determine los estados del Yo que corresponden a las fotografías de esta página.

	[image: image123.png]

	
	[image: image124.png]

	
	[image: image125.png]

	[image: image126.png]

	
	[image: image127.png]A

	
	[image: image128.png]

	
	[image: image129.png]

	
	[image: image130.png]

	

APENDICE I:

Su Niño confía en su Adulto?

Y su Adulto confía en su Niño?
Este tema, aparentemente simple, pero de gran trascendencia para al integración de la personalidad, fue debatido en el Ateneo semanal reciente de nuestro Instituto Privado de Psicología Médica.

El Padre interno brinda seguridad al Niño Adaptado. Cuanto más autoritario, mayor será esa seguridad. "Yo lo sé porque soy mayor...Porque lo digo y basta....Yo sé lo que te conviene...." Ese Padre Crítico demuestra total auto-confianza... mientras no le pidamos datos concretos sobre sus opiniones dogmáticas. Este Circuito interno de Padre Crítico a Niño Adaptado es buscado fuera, quedando la persona dirigida por la publicidad, la moda, la política, charlatanes, etc. Como lo dijo Edison, " la gente hace cualquier cosa para no pensar".

En cambio, el Adulto maneja datos científicamente verificables,con un lenguaje sensorial (basado en lo que registran los órganos de los sentidos). Lo que se ve/oye/toca/huele/gusta.

Estas percepciones pueden fallar o distorsionarse también, pero son mucho más confiables que los prejuicios parentales, o las afirmaciones demagógicas.

Ejemplo de diálogo:

Hijo de 7 años, asustado en un viaje en avión en medio de una tormenta: "Se va a caer el avión, papi?..."

Papá (usando el Adulto): "No lo creo, no es probable. Es muy grande y fuerte, pero más o menos, de cada millón de vuelos, uno se cae. Es una posibilidad muy remota".

Hijo: "Entonces se puede caer! Dijiste que SE VA A CAER!"

Papá: "Voy a expresarme mejor. Comprendo que estés asustado, y yo también siento un poco de temor por el movimiento y los rayos, pero te insisto que de 1.000.000 de aviones, sólo se estrella 1. Y espero que no sea éste, pero nadie puede asegurarlo. Mientras tanto, disfrutemos la película, total, no podemos hacer nada más".
Ejercicio Nº 17:

Adulto o Padre en un avión en la tormenta?
- Qué la pareció el diálogo anterior? Expresa sus opiniones al respecto, incloyendo cómo le llegaría su Ud. fuera el chico, y qué le diría su fuese el papá.

- ¿Qué hubiera dicho su papá en esta situación?

- Y su mamá?

Si se tiene la suerte de nacer en un hogar donde los educadores tengan buena información y la transmitan en forma honesta y considerada, los niños crecerán confiados en su propio Adulto, que es respetado a medida que se desarrolla. En cambio, si se les introducen patrañas de Padre a Niño, se les miente, o se emplea la autoridad para tapar la falta de información racional, dentro de la mente del infante se establecerán diálogos de Padre a Niño Adaptado, sin participación del Adulto= NO PIENSES.

Lo cual repetirán externamente, en el Circuito Sometido.

[image: image131.emf]

Los síntomas y los problemas no resueltos que nos aquejan son mentenidos por este patológico y primitivo diálogo Padre Crítico o Padre Nutritivo negativo, al Niño Adaptado.

Requiere una buena dosis de coraje y protección externa rebelarse y conectar nuestro Niño con ese Adulto realista. Que transforma las grandes ilusiones en pequeñas realidades!...

Y eso de que "el Adulto confía en el Niño?"

Sí, el Adulto puede apelar a la inteligencia emocional del Niño Natural, confiando en los sentimiento y sensaciones del mismo como un recurso más para tomar decisiones.En vez de doparlo con drogas, psicofármacos en exceso, tabaco, alcohol o comida, para que no moleste.

Y también en la intución, habitualmente infalible, del Adulto del Niño, al que Berne llamó "el Pequeño Profesor de Psicología" ...,pero verificando esas intuiciones con datos objetivos y observaciones de las conductas ajenas cuando el problema es interpersonal.

Los grandes creadores, científicos o artistas, y lideres, pueden armonizar estos tres programas internos:

Pero, si logramos que el Niño confíe en el Adulto, y el Adulto en el Niño, para qué nos sirve el Padre interno?

El Padre es muy importante,por contener las normas, valores, reglas, que nos guíen y dén sentido a la vida.

Y que evitan plantear cuáles normas aplicar en cada situación que se presente, especialmente las que se repitan.

Claro está que el Adulto puede evaluar y actualizar cualquier contenido del Padre, para ajustarlo a los conti-nuos cambios externos e internos que se producen.

Si se dan todas las condiciones de este breve Apéndice, podemos concluir que nos encontramos ante una persona integrada, con una buena inteligencia tanto racional como emocional combinadas, y normas y valores logicos y flexibles.

CAPITULO 4

IIdo. INSTRUMENTO: EL ANALISIS DE

LAS TRANSACCIONES
En el Primer Instrumento (Análisis Estructural y Funcional de la personalidad) hemos estudiado en algún detalle al individuo: su Padre, Adulto y Niño, lo que piensa, siente, dice y hace.

Con el Segundo Instrumento: el Análisis de las Transacciones, nos referiremos a lo que sucede entre los individuos.

El Análisis Estructural y Funcional es una psicología individual. El Análisis de las Transacciones, una psicología social.

Definición de las transacciones:

«Son intercambios de estímulos y respuestas entre estados del Yo específicos de diferentes personas».

La palabra «interacción» sería más apropiada en castellano para describir las comunicaciones humanas, pero el uso ha impuesto el término de «transacción».

Hablamos de tranacciones porque existe

· Una acción (estímulo) y

· Una reacción (respuesta).

No habiendo respuesta, no existe transacción. La falta de respuesta no es una respuesta para el Análisis Transaccional, de acuerdo a las definiciones anteriores. Sin embargo, no responder es una de las numerosas opciones ante un estímulo dado. Es.imposible no comunicarse; la no- respuesta comunica que no se quiere responder, por lo cual es en sí una comunicación. Pero para que sea una transacción, debe haber una respuesta observable o grabable: verbal, gestual, escrita, etc.

El esquema de la personalidad creado por Eric Berne, con sus tres estados del Yo, permite por primera vez una comprensión inmediata de las comunicaciones interpersonales; su diagramación, análisis, y la elección de, la mejor respuesta ante cada situación. No importa qué se comunique (cuál sea el contenido) sino las estaciones (estados del Yo) que transmiten los mensajes. Así, un mismo contenido es transmisible por Padre, Adulto y Niño, siendo a su vez recibido por cualquiera de estos estados del Yo del destinatario.

Diagramas de primer orden (sólo Padre, Adulto y Niño)

Se emplean en los cursos introductorios y en casos donde la información debe ser elemental (para niños, individuos de bajo nivel intelectual o cultural, pacientes psicóticos).

[image: image132.wmf]
Los vectores (flechas) indican el origen del Estímulo (E), su dirección hacia un estado del Yo del receptor, y la Respuesta de éste.

Una de las grandes ventajas de esta representación es que no importa cuáles sean los rnensajes (contenidos) transmitidos, sino de qué parte del individuo proceden, a dónde se dirigen, y con qué parte son respondidos. Un mismo mensaje es transmisible, así, con Padre, Adulto o Niño. Los estados del YO, así, corresponden al proceso de comunicación (el cómo). Lo que transmite al contenido (el qué). Supongamos que nuestro automóvil fue remolcado por la policía al estacionar indebidamente. Un vecino nos avisa del hecho:

Usando el Padre: «Lamento que se hayan llevado su coche. Si quiere, lo llevo para recuperarlo».

Con el Adulto: «Hace unos minutos la grúa policial retiró su coche por estacionamiento indebido».

Con el Niño: «¿A que no adivina dónde está su coche? Ja, ja, ja».

Diagramas Funcionales

(Padre Crítico, Padre Nutritivo, Adulto, Niño Libre, Niño Sumiso, Niño Rebelde)
Son los apropiados para formación más avanzada en A.T., la resolución de problemas concretos, ya que representan mejor situaciones reales.

 [image: image133.wmf]
A continuación, ampliaremos esta clasificación y daremos ejemplos.

Clasificación de las transacciones

Utilizamos los siguientes criterios:

1.
Por el número de estados del Yo de los participantes:

a) Simples: interviene un solo estado del Yo por participante.

b) Complejas: interviene más de un estado del Yo de algún participante.

2.
Por el origen de las Respuestas:

a) Complementarias (paralelas)

b) Cruzadas
3.
 Por el número de mensajes emitidos simultáneamente:

a) No ulteriores: un solo mensaje por vez

b) Ulteriores: más de un mensaje simultáneo (dos, algunas veces tres)

Las ulteriores se subdividen en:

– Angulares: dos Estímulos simultáneos con una Respuesta.

– Duplex: Dos Estímulos y dos Respuestas simultáneas.

Combinación y resumen de los criterios de clasificación:

1. Simples – Complementarias

2. Complejas: Cruzadas

 Ulteriores
 – Angulares

 – Duplex
Transacciones complementarias

En éstas, la Respuesta vuelve del estado del Yo que recibió el Estímulo, al estado del Yo que la emitió.

Interviene un solo estado del Yo por cada respuesta.

Berne formuló 3 Reglas de la comunicación. La primera es:

«Si las transacciones son complementarias, la comunicación continúa indefinidamente, hasta cumplir su objeto» (positivo o negativo)

Suministraremos algunos ejemplos, con el diagrama de primer orden:

[image: image134.wmf]

[image: image135.wmf]

Estímulo: «iQué hora es?»

Estímulo: «¿ Te gusta mi peinado?»

Respuesta: «Las 6 y media»

Respuesta: «Sí, estás preciosa»
(Para discernir cuál estado del Yo es el emisor y cuál el receptor, como siempre, apelaremos a los signos de conducta; en este caso, a las Palabras y frases. Por depender en un libro solamente del lenguaje escrito, debemos cuidarnos de dar ejemplos inequívocos. En la práctica las cosas no siempre son tan evidentes. A veces es muy difícil diferenciar entre estados del Yo que «pintan» o «suenan» similarmente).

Más ejemplos:

[image: image136.wmf]
[image: image137.wmf]
En los dos últimos ejemplos se evidencia la necesidad de emplear el diagrama Funcional, ya que el último de ellos no corresponde a una transacción Complementaria, a pesar de estar los vectores paralelos. Es que en vez de responderse con el Padre Nutritivo, ofreciendo el confort de un baño caliente, es el Padre Crítico que retruca:

[image: image138.wmf]
En realidad, ésta fue una Transacción Cruzada.

	«Invitaciones» para enganchar determinados estados del Yo de otras personas:

	Estímulos procedentes del:
	Tendencia a obtener respuestas del: (en orden de frecuencia) :

	Padre Critico
	N. Adaptado Sumiso

N. Adaptado Rebelde

P. Crítico

	Padre Critico OK
	Niño Sumiso OK

	Padre Nutritivo NO OK
	Niño Sumiso OK

	Adulto
	Adulto

	Niño Libre
	Niño Libre

Padre Nutritivo

Padre Crítico

	Niño Adaptado Sumiso
	Padre Nutritivo No OK (salvador)

Padre Critico NO OK (Perseguidor)

Niño Adaptado Sumiso

	Niño Adaptado Rebelde
	Padre Crítico

Niño Adaptado Rebelde

Transacciones cruzadas

Recordemos su definición: son aquellas transacciones en las cuales la Respuesta no vuelve del receptor al emisor (no sigue el mismo camino). Se dan, así, tres posibilidades de cruces:

1) La Respuesta vuelve al emisor... pero desde un estado del Yo diferente al emisor. Intervienen tres estados del Yo.

[image: image139.wmf]
2) La Respuesta vuelve del estado del Yo que recibió el Estímulo... pero a un estado del Yo distinto al emisor. Intervienen nuevamente, tres estados del Yo.

[image: image140.wmf]
3) La Respuesta vuelve de un estado del Yo distinto al receptor... y tampoco vuelve al estado del Yo emisor. Intervienen 4 estados del Yo.

[image: image141.wmf]
Segunda regla de Comunicación (Berne) :

«En las transacciones cruzadas, la comunicación se interrumpe» (se corta del todo, o sigue otro tema).

Clasificación de las Transacciones Cruzadas (Berne, 1972)

Examinaremos primero los ejemplos negativos de cruces, ya que, como se verá luego en las Opciones,-existen formas convenientes y positivas de cruces, que permiten cortar transacciones complementarias patológicas, cerradas.

Berne dividió a las transacciones cruzadas más frecuentes en cuatro tipos, a saber:

1. Tipo I o transferencial:

el estimulo, a pesar de ser A-A, es percibido por el destinatario, internamente, como si fuera P-N, y por eso éste responde N-P (la decodificación del mensaje ocurre en los tres estados del Yo y responde el más sensible o más energizado)

[image: image142.wmf]
Las personas que tienden mucho a este cruce, tienen muy desarrollado el Niño Adaptado (por haberse dirigido a ese estado del Yo la mayoría de los mensajes tempranos que recibieron en su vida), ya sea Sumiso o Rebelde. Son fáciles de «enganchar», lo cual denotan por su conducta no verbal (gestos, actitud, tono de voz), y verbal (por el tipo de palabras y construcción de frases) propias de un niño asustado, culpable o desafiante.

Sus padres utilizaron demasiado el estado parental del Yo para educarlos y por ello emocionalmente les dejaron fijados en etapas adolescentes o preadolescentes del desarrollo, con sumisión o rebeldía ante la autoridad.

Esta es la típica transacción transferencial psicoanalítica, donde el paciente «transfiere» o proyecta a su Padre interno sobre el terapeuta, el alumno sobre el profesor, y el subordinado sobre el jefe. Según Berne, esta transacción es la que ocasiona más problemas en el mundo.

Sin embargo, no siempre es «transferencia», ya que en muchas ocasiones el Niño es provocado sutilmente a aparecer, por el tipo de estímulo que recibe (contratransferencia de psicoanalistas, de la cual no están conscientes, y que llaman «transferencia del paciente»). Esto ocurre cuando el estímulo es doble (ver en transacciones dobles).

2. Tipo II: Contratransferencial:

Las personas con tendencia a este cruce, poseen demasiado desarrollo del Padre Crítico o Protector, y en lugar de computar y resolver problemas, «persiguen» o «salvan» a los demás. Para esto, se ubican en posiciones de autoridad en instituciones o grupos, las cuales mantienen rígidamente, ya que su capacidad Adulta no siempre es muy grande. Poco a poco va disminuyendo el funciona- miento Adulto de sus interlocutores, ya que el pensamiento objetivo es una constante amenaza para su posición tradicionalista, autoritaria o condescendiente. Siempre procuran quedar «one up» (en situación superior, dejando «one-down» o inferior a los otros).

[image: image143.wmf]
3. Tipo III: Deshumanizada:
(Es la inversa del tipo I). El estímulo solicita comprensión, calidez o protección, cuando es auténtico y procede del Niño Libre. La respuesta es fría, intelectual, y deja así al otro frustrado. Los profesionales con formación exclusivamente técnica (para actuar sobre «cosas») tienden a este cruce en situaciones de intimidad, ya sea de afecto o tristeza, con pedidos de apoyo o de afirmación. Es también una forma de negar elogios merecidos, al no reforzar los logros de los demás. (¿Para qué elogiarlo si hace algo bien? Es su deber. ¿Hay que corregirlo si hace algo mal!). Pero no siempre es «Adulto» usar Adulto. Aquí es «Adulto» usar el Padre Protector. No olvidemos que las caricias más nutritivas (de mayor valor biológico) proceden del Niño Libre y del Padre Protector.

La filosofía parental crítica tradicional considera, sin ninguna evidencia objetiva, que esto «arruina» a la gente, o que relaja la disciplina. Esto confunde al Padre Protector Nutritivo OK con el Nutritivo NO OK, negativo o Salvador.

4. Tipo IV: Exasperante:
[image: image144.wmf]
(Es la inversa del tipo II). Los individuos sanos e integrados poseen además de un Adulto informado y responsable y un Niño creativo y afectivo, un Padre interno justo, firme e interesado por los demás, con un sistema de valores apropiado a lo que la gente necesita, no a lo que sus prejuicios irracionales imponen. Ese Padre positivo se indigna ante las injusticias, busca reparar los sufrimientos y abusos de los más débiles o indefensos, sin pasar a un rol de salvador, falso.

Puede funcionar como auténtico Conductor o Protector en estos casos, sin buscar fines personales ocultos. Cuando detecta la carencia de Padre interno positivo en otros; los corrige con firmeza (Padre a Niño) y puede dejar nuevas grabaciones internas «reparentalizando» al que los necesite. Mensajes: «No sólo Ud. cuenta», «Cumpla la tarea con sus demás compañeros», «No se haga daño».

El cruce Adulto-Adulto en estos casos descalifica el contenido ético, humano del estimulo. Puede llegar a ser cínico. Las personas con Niño Libre y Adulto informado, pero carentes de Padre interno positivo suficiente, tienden a actuar psicopáticamente. Integran a los estafadores exitosos, a los seductores, luego padres de hijos naturales, los comerciantes o prestamistas inescrupulosos. Su argumento de vida suele ser destructivo para los demás, a quienes manipulan.

Otros tipos de cruces inadecuados frecuentes:

5. Tipo V: «Queja Mutua»

Ocurre cuando alguien pide protección y el otro responde quejándose a su vez. Ambos carecen (al menos en el ejemplo) de interés por el otro, reflejado en la falta de uso del Padre Nutritivo, como correspondería, respondiendo en forma complementaria.

[image: image145.wmf]
6. Tipo Vl: «La Transacción del infinito» (Kertész, 1974)

[image: image146.wmf]
Aquí el estímulo es de Padre Crítico a Niño Libre o Adaptado, y la respuesta también de Padre Crítico a Niño Libre o Adaptado). Se responde a un ataque con otro ataque (cada Niño interno pide ayuda a su Padre interno), y la figura resultante se asemeja a un ocho acostado o signo del infinito. Por otra parte, esta «transacción cerrada» parece seguir hasta el infinito. En el área laboral puede darse entre dos jefes de departamento, o en enfrentamientos de subordinado-superior. En la pareja, mutuos reproches, apoyándose en lo que los verdaderos padres de cada uno criticarían en su cónyuge. Es un circuito de mutuo refuerzo del «estar mal» (NO OKNESS), procurando que el otro se sienta peor, para sentirse uno mejor.

Diagramas Funcionales descriptivos para analizar las transacciones

En la práctica es más conveniente usar estos diagramas, con seis estados del Yo. Transacciones aparentemente complementarias (paralelas en un dibujo simple) como las P-N, N-P, resultan muchas veces cruzadas.

[image: image147.wmf]
[image: image148.wmf]
Analizaremos a eontinuación las Transacciones ULTERIORES (Ocultas) :

«Son aquellas en cuyo Estímulo y/o Respuesta interviene simultáneamente más de un estado del Yo».

Implican «mensajes dobles»: uno de ellos social (evidente, aparente, aceptable, plausible) y otro psicológico (oculto, sutil, menos perceptible, a veces deshonesto), generalmente transmitido en forma no-verbal. Como es difícil atender a dos estímulos al mismo tiempo, el estímulo social distrae al Adulto pero el Niño o el Padre quedan influidos por el estímulo psicológico, que si no llega a la conciencia del Adulto no puede ser enfrentado del modo más conveniente, y por ello «engancha» un programa. interno negativo.

Las transacciones ulteriores forman la base de los «juegos psicológicos». Son usadas frecuentemente en política, en el flirteo, las ventas, y son la comunicación favorita de los padres de los esquizofrénicos. Se dividen en:

Ulteriores Angulares. Involucran tres estados del Yo: dos del emisor y uno del receptor. La más conocida es la del vendedor (Berne, 1964).

[image: image149.wmf]
[image: image150.wmf]
En general, estas transacciones implican manipulación. Para que la respuesta «enganche» (parta del estado del Yo esperado de la otra persona), debe existir en ésta falta de información, ingenuidad, patología, alguna flaqueza o punto débil, o una fuerte energía en el estado del Yo que responde. De lo contrario, dará una respuesta directa al nivel Social del estímulo, descalificando la parte oculta del mensaje. El emisor probablemente buscará otro candidato (en el mundo abundan).

[image: image151.wmf]
[image: image152.wmf]
Ulteriores Dobles (Duplex)

Involucran cuatro estados del Yo en total: dos para el emisor y el mismo número para el receptor que responde. Los vectores pueden ser paralelos o cruzados.

[image: image153.wmf]
[image: image154.wmf]
Las tres reglas de la comunicación (Berne)

1. «Si las transacciones son complementarias, la comunicación continúa».

2. «Si la transacción se cruza, la comunicación se interrumpe».

3. «En las transacciones ulteriores, lo que determina el resultado final es la parte oculta, inconsciente».

Transacciones complementarias inadecuadas (NO OK)

Las transacciones con familiares y otros allegados en la infancia producen un aprendizaje de conductas, que tendemos a repetir en edades posteriores. El PROGRAMA, o pasos sucesivos de dichas conductas, queda registrado en nuestros estados del Yo como verdaderas cintas grabadas en una computadora. Tendemos a repetirlo porque es lo que conocemos, nos permitió sobrevivir y desarrollarnos lo mejor posible en el ambiente que nos tocó, en el cual adoptamos las mejores opciones posibles a nuestro alcance. Todo comportamiento, por más irracional o bizairo que parezca, se torna lógico si se estudia en el contexto en que se produjo. Un caso típico es el de los pacientes esquizofrénicos, que de acuerdo a las modernas ciencias de la conducta, aprendieron a pensar, sentir y actuar esquizofrénicamente porque su medio familiar es esquizofrenizante.

Sólo las conductas que condicen con las expectativas familiares son reforzadas en los niños. De acuerdo a Berne, la porción más intensa y significativa de dichas expectativas está en el Niño Adaptado de los padres, siendo a la vez no consciente y no verbal, en la mayoría de los casos.

Una vez internalizados esos «programas» familiares, luego de miles y miles de refuerzos, tenderemos a buscar, en forma no consciente en general, individuos con programas complementarios a los que llevamos en la cabeza: por ejemplo, Padres Críticos con los cuales enfrentar nuestro Niño Rebelde.

Es preferible hacerse cargo de la propia parte NO OK de modo responsable, en vez de quejarse de los demás o de la «mala suerte». (ver «Opciones» más abajo).

Las transacciones más significativas con figuras de nuestros años formativos quedan registradas como circuitos internos, que actualmente se vuelven a hacer externos mediante transacciones interpersonales en los distintos roles.

«Lo que estuvo fuera, está dentro y vuelve a estar fuera»

[image: image155.wmf]

En la figura se observa cómo el papá u otro familiar «graba» el germen de transacciones complementarias Padre-Niño en su hijo, pero al mismo tiempo y en otra pista, el hijo registra también la información en su propio estado del Yo Padre.

[image: image156.wmf]
A partir de aquí, el hijo establece diálogos internos o transacciones internas similares a las externas, y está listo para repetirlas con otros interlocutores, ya sea activando su Niño para buscar el Padre en otros, o usando el propio Padre para intercambios con el Niño de otro individuo. También puede alternarlos: usando, por ejemplo, Niño a Padre haciéndose perseguir, cambiando luego el rol y el estado del Yo, pasando a Padre y persiguiendo ahora al otro.

De un modo inconsciente, será atraído por individuos con Padre o Niño similares en algo a lo propio. Está programado, robotizado, con opciones limitadas por su también limitada experiencia infantil; en un estado en el cual aún no disponía de suficiente desarrollo neurológico del Adulto para comprender que existían otras alternativas.

El sistema familiar, si era cerrado, tampoco se lo hubiera permitido.

[image: image157.wmf]
Transacciones cerradas
Son transacciones complementarias estereotipadas entre estados del Yo NO OK de dos o más individuos, en las cuales ambas partes están «enganchadas» sin saber cómo salir de la misma. Están cementadas por la repetición y por el componente emocional, sin percibirse alternativas, .a pesar de los inconvenientes que se sufren por ambas partes.
En realidad, un estímulo NO OK es sólo una invitación para entrar en una transacción cerrada. Más adelante propondremos alternativas para desechar las invitaciones a entrar en nuestra patología, invitando al mismo tiempo a que el interlocutor salga de la suya.

A continuación diagramaremos y ejemplificaremos las transacciones cerradas más frecuentes:

 [image: image158.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

[image: image159.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

NR

[image: image160.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

[image: image161.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

[image: image162.jpg]Pc\¢ R/pc

PN PN
A A
NL NL
NS NS

[image: image163.jpg]PC
PN

NL

NS

NR

PC
PN

NL

NS

NR

[image: image164.jpg]PC
PN

NL

NS

NR

N

PC
PN

NL

NS

NR

Ejercicio Nº 18:

En cuáles transacciones me «engancho»?

Ahora, a trabajar. Veamos en qué tiende a «engancharse» Ud., en cuáles transacciones cerradas entra en sus diferentes roles? Basándose en los 7 tipos descriptos, llene este cuestionario:

En mi trabajo me engancho en la Tipo (Nº)

 usando mi estado del Yo

también en la Tipo (Nº), usando mi estado del Yo

En la pareja me engancho en

el Tipo (Nº)
 y también en el Tipo (Nº)
usando mi estado

del Yo

Otros roles (amistad, deportes, etc.):

En

me engancho en el Tipo (Nº)

usando mi estado del Yo

y también en el Tipo (Nº)

usando mi estado del Yo

Ejemplo

«En mi pareja me engancho en la Tipo 2 (Padre Critico a Ni- Rebelde), usando yo el Padre Critico y mi novia el Niño Rebelde».

Opciones de cambio en las transacciones cerradas

Karpman (1971) sugiere diversas opciones para «salir» exitosamente del brete de una transacción cerrada. Dichas Opciones son de dos tipos, que son combinables:

1. Cambio en la forma de la comunicación: CAMBIO DE ESTADO DEL YO (cruce de la transacción, que siendo cerrada es complementaria)

2. Cambio del contenido de la comunicación: CAMBIO DEL TEMA

 [image: image165.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

NR

Los pasos para ejecutar la opción son:

1º) Pensar en la transacción cerrada en la que estamos «enganchados» y diagramarla. Anotar debajo un ejemplo típico del Estimulo y la Respuesta.

Supongamos que el caso sea éste:

Tipo 1:

E: PC-NS = Persecución, desvalorización: «Siempre el mismo inútil»

R: NS-PC = Disculpa, aplacamiento: «Y bueno, fue sin querer»

2. Rastrear el origen en la infancia, del Estímulo o de la Respuesta propia en la transacción cerrada. En el ejemplo anterior, la mamá del individuo en cuestión usaba el padre Crítico para rebajar al Niño Sumiso de éste. A su vez, el Niño Sumiso del papá, que también la soportaba sin defenderse, dio el modelo. Ahora ya sabe con quién o quiénes aprendió la transacción cerrada.

3. Analizar las alternativas de que disponemos para cambiar el estado del Yo que empleamos, o bien el tema de la comunicación, basándonos en nuestro diagrama transaccional. Esto nos conducirá desde salirnos del «enganche» lo mejor que podamos, hasta un sofisticado análisis de una situación institucional, legal o comercial. Aquí es necesario sopesar las posibles consecuencias del cambio que efectuamos. Siempre conviene escoger la opción óptima, que resuelve el problema en forma creativa, dando a cada uno lo que necesita. Para esto, ayuda colocarse en el lugar del otro, imaginándonos cómo reaccionaría ante la opción que escojamos. Si ambas partes logran lo que necesitan, dentro de la relación, es más fácil que 1a transacción cerrada se abra.

En el ejemplo anterior, un cambio a adoptar seria una respuesta Adulto-Adulto:

 [image: image166.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

Aquí la transacción cerrada, complementaria, se transforma en una transacción cruzada. Se cambió la Respuesta, pasando del Niño Sumiso que recibió el Estímulo, al Adulto para responder. También existe la alternativa de cambiar el tema, hablando de algo tal vez indirectamente relacionado con el problema.
4. Ensayar la opción, aunque «no se sienta» emocionalmente, con la técnica de la Silla vacía, o con role playing. Apelar al grupo terapéutico o de formación, al terapeuta o simplemente a amigos o familiares, para acostumbrarse y entrenarse. El terapeuta o facilitador brindaría un modelo mediante una demostración, para que el cliente la imite. Si las dos partes están presentes, como en la terapia de parejas o la consultoría organizacional, ambas practican la opción hasta que les sea natural, o varían diversas opciones, experimentando con ellas.

5. Aplicar la opción en la práctica y evaluar los resultados. Si no resulta, siempre se dispone de otras alternativas. Una de ellas es cortar la relación.

El pedido de ayuda más frecuente es justamente el del ejemplo: un Niño Sumiso que no sabe cómo sustraerse a la persecución de un Padre Crítico. Se da en las parejas, entre padres e hijos, jefes y subordinados. Dentro de esta transacción cerrada (PC-NS), los temas son múltiples: sospechas de infidelidad, impuntualidad, poca dedicación al estudio, equivocaciones, obesidad... es interminable. El Padre Crítico NO OK no quiere realmente que el otro cambie. Si lo hace, a quién va a perseguir? . Lo que desea es demostrar que el otro está NO OK. Aunque cambie a partir de ahora, puede perseguirlo por fallas del pasado. Pero ese Padre Crítico está acompañado en la personalidad por un Niño Sumiso interno, que no aparece mientras se ensañe con el Sumiso ajeno.

Otro ejemplo de la transacción cerrada Padre Crítico negativo a Niño Sumiso:

 [image: image167.jpg]

Si el Estímulo proviniese de su jefe, tal vez convendría una Respuesta de Adulto a Adulto: «Eso es muy fuerte. ¿A qué se refiere?» En cambio, si X fuera su esposa, dispone de otras opciones, como la de Padre Nutritivo: «¿Tuviste un mal día hoy, querida?»
Otra buena opción matrimonial es: respondiendo de Niño Natural a Niño NaturaI: «Cuando te enojas, tus ojos se ven muy lindos».

 [image: image168.jpg]PC
PN

NL

NS

PC
PN

NL

NR

NS

Recordar que:

CUANTAS MAS OPCIONES TENGAMOS EN NUESTRO REPERTORIO, MAS RESPUESTAS CONSEGUIREMOS.

[image: image169.jpg]PC
PN

NL

NS

PC
PN

NL

NS

La Botonera de Mandos comandada por el Adulto

Esta es realmente upa concepción profundamente humanística, porque denota nuestra responsabilidad en la elección de lo que pensamos, sentimos, decimos y hacemos, según el estado del Yo que escojamos, concepción enraizada en la filosofía existencial.

Algunas críticas habituales a esta potente técnica, y sus réplicas:

– «Es algo mecánico»

– «Es cierto, inicialmente, como cuando se aprende a manejar un automóvil, pero funciona»

– «Es sintomático, conductista, no resuelve lo inconsciente»

– «Lo inconsciente se resuelve de fuera a dentro. Cambiando lo que se dice y hace, es inevitable que se cambie lo que se piensa y siente, lo cual es potenciado por los resultados que obtenemos de los demás. Estos sirven como refuerzos sociales»

– «Es demasiado simple»

– «Justamente, en eso consiste su elegancia. Ud. puede dejar de complicarse innecesariamente – aunque haya invertido varios años en su psicoanálisis».

En la técnica de las Opciones, del mismo modo que en otras de aprendizaje social efectivo y rápido, los cambios se suceden como sigue:

	1. CONDUCTA INADECUADA «AUTOMATICA» (Repetitiva, del pasado, habitual)
	
	2. CONDUCTA ADECUADA «MECANICA» (Nuevo aprendizaje)
	
	3. CONDUCTA ADECUADA AUTOMATICA (asimilada por la mente inconsciente, espontánea por la práctica)

Una breve digresión sobre métodos de aprendizaje, en este caso aprendizaje de nuevos comportamientos, individuales y sociales: esos métodos son básicamente tres:

1. Información teórica. Se adquiere mediante lecturas, conferencias, conversaciones. Ejemplo: el terapeuta explica en el grupo la teoría del A.T. sobre las emociones, ayudándose con el pizarrón.

2. Ver y oír hacer a otros. El terapeuta demuestra cómo expresar diferentes emociones. Como ejemplo, si una integrante del grupo no aprendió a expresar rabia, el/la terapeuta le brinda un modelo, haciendo un role playing con otro miembro.

3. Hacerlo o decirlo uno mismo. Es el aprendizaje vivencial, con ensayo y error.

Las tres formas son válidas y se complementan armónicamente. En las psicoterapias convencionales, actualmente obsoletas, como el psicoanálisis, en su forma ortodoxa, versión individual, se reduce a la recepción de información teórica e interpretaciones. Como ya la mencionamos antes, la mayor parte de esa información es, inclusive, indemostrable, o errónea. En la terapia grupal psicoanalítica,por lo menos, hay más posibilidades de observar modelos y actuar directamente, si bien el marco referencial es limitado, lo mismo que el rol del terapeuta.

Las invitaciones a «estar bien» (OK) y a «estar mal» (NO OK) y las respuestas posibles

Si estamos en relación con una persona o personas funcionando en su campo OK (en Okness), se nos ofrecen tres opciones:

1. Si ya estábamos funcionando en OK, a seguir bien o mejor.

2. Estando NO OK, pasar a estar OK (aceptar la invitación a estar aquí y ahora, con conciencia de las cosas, autonomía, espontaneidad e intimidad).

3. Estando NO OK, rechazar la invitación y seguir estando NO OK.

Un ambiente nutritivo

[image: image170.jpg]| - Personas en OKness

Invitacion a estar bien
(OK)

. ; Sigue OK o
Si esta- aln mas OK

Acepta la invitacion

ueda OK
Si estd 40

No la acepta: sigue
NO OK

Respuestas posibles

Las cuatro falacias

Cada ser humano es responsable por si mismo de estas decisiones. Kahler (1975), menciona al respecto cuatro ideas falsas corrientemente aceptadas:

1. Yo puedo hacer sentir bien a otros

2. Yo puedo hacer sentir mal a otros

3. Otros pueden hacerme sentir bien

4. Otros pueden hacerme sentir mal

[image: image171.jpg]

Roberto Kertész traduciendo a Taibi Kahler en el IPPEM (1975)
Estas son falacias en cuanto al poder para generar determinadas emociones en otro, mediante la sola comunicación, sin que el susodicho tenga el control de las mismas. «Al no llamarme, me hiciste sentir muy mal».

En general, cada uno tiene la opción de decidir cómo sentirse ante cualquier estímulo, si bien todos tenemos puntos vulnerables. Recientemente, la Programación Neurolingüística dio una explicación válida para fenómenos donde la percepción de estímulos visuales o auditivos (tonos de voz, por ejemplo), produce serias alteraciones psicosomáticas. Hay una verdadera «transducción» o transformación de señales visuales o auditivas a modificaciones fisiológicas a través de circuitos cerebrales preprogramados por experiencias anteriores.

Cuando Samuel oía cierto tono de voz especialmente áspero de su mujer, invariablemente la «somatizaba» con trastornos vasculares: hipertensión, hemorragias anales. Se le instruyó para oír y pensar en la voz, en vez de sentirla, entrenando al mismo tiempo a su esposa para evitar la emisión de esos sonidos. En otro caso similar, la «víctima» respondía con hiperacidez, finalmente una úlcera de duodeno, lo cual le llevó a decidir la separación (relatado hace años por un colega).

Para mayor detalle, dirigirse a la sección sobre Programación Neurolingüística en el capítulo de Aplicaciones del A.T. y a la bibliografía. Las agresiones físicas sí pueden hacernos «sentir mal» directamente – salvo en casos de masoquismo. Inversamente, un gesto afectuoso o una caricia física cariñosa en general nos invita al bienestar – según cómo la percibamos. Si la interpretamos como falsa, de conmiseración, o llega en un momento en que estamos resentidos provocará un efecto contrario al deseado. Aunque el acercamiento sea sincero, si no te- nemos «permiso» interno para aceptar el afecto, decidiremos «seguir mal», como lo aprendimos en la infancia.

Cuanto más nocivos hayan sido los mensajes familiares en esa etapa, más severa y resistente será la decisión de un niño para poder ajustarse a ese medio, incorporando esas influencias. Luego, en su vida adulta, atraerá inconscientemente sujetos emisores NO OK, que refuercen su patología. «La tapa y la olla» o «Tal para cual».

Ejemplo:

«Hoy se ve Ud. muy bien» (invitación al Okness).

«¿Quiere decir que ayer me veía mal?» (transformación del mensaje positivo en negativo).

Aquí no fue posible «hacer sentir bien» a este individuo y su interlocutor termina por cansarse y alejarse, porque percibe que la respuesta es una invitación a «estar mal» (NO Okness).

Un ambiente tóxico

En este caso inverso, la invitación a «estar mal» nos plantea otras tres opciones:

1. Si nuestro «Okness» es sólido (tenemos un Adulto firme, un fuerte Padre positivo interno con muchos mensajes protectores), podremos resistir la invitación a pasar a nuestro repertorio de comportamientos patológicos. Como todo tiene un límite (hasta los santos pierden la paciencia), eventualmente dejaremos solo a nuestro interlocutor y procuraremos transacciones más gratificantes.

2. Podemos perder temporalmente nuestro «Okness» si éste es lábil (muy dependiente de que todo marche bien fuera de nosotros) o cuando el clima externo es extremadamente patológico. Las defensas de una persona sana disminuyen cuando sufre pérdidas recientes, dolor o alteración física (frío, hambre, tortura, falta prolongada de estímulos, etc.).

3. Ya estábamos funcionando NO OK (complacientes, resentidos, ansiosos, confusos, etc.) y el ambiente nos refuerza en esto o provee el empujón que faltaba para hundirnos del todo. «Estoy por el suelo. Me sale todo mal, siempre...» «Te comprendo, pobre... Yo que tú, para vivir así... sería mejor que desaparecieras».

[image: image172.jpg]| Personas en NO Okness

Invitacion a estar mal
(NO OK)

Puede resistir y

i seguir OK
Si estd|OK
Puede quedar
NO OK
Si esta Puede quedar peor,
NO OK mas NO OK

En resumen

Cualquier invitación a «estar bien» o a «estar mal» es aceptada o rechazada en cada instante, de acuerdo con nuestras decisiones internas. Esto nos hace responsables de nuestra propia conducta, pero no por ello responsables de la conducta .ajena (excepto en el caso de individuos enfermos físicamente, impedidos, o de niños pequeños, y aún esto dentro de ciertos límites). Si una compañera de trabajo decide sentirse mal todo el día porque nos olvidamos de felicitarla por su cumpleaños, ella es responsable de eso y nosotros, del olvido.

Toda sociedad posee patología, en mayor o menor grado. Aun para un miembro muy sano y estable, le va a ser difícil conservar su Okness a menos que logre rodearse de un círculo íntimo positivo, que no acepte valores irracionales. Al mismo tiempo es ético difundir los valores humanísticos que hacen a la ideología básica del Análisis Transaccional, en las diferentes instituciones.

El Análisis Transaccional cree en la capacidad innata del hombre para pensar y decidir su propio destino. No fue creado para «ajustar» al individuo a pautas sociales si éstas son malsanas.

El Adulto autónomo acepta lo positivo y adecuado a sus auténticas necesidades del orden social y rechaza lo deshonesto e inadecuado, todo ello desde la Posición Existencial «Yo estoy bien, tú estás bien». Actúa para mejorar las cosas, en vez de quejarse, culpar a otros, o explicar largamente por qué no puede hacer nada. Responde racionalmente a la pregunta: «Ante este problema real, qué puede hacer para mejorar la situación?». «¿Cuál es la mejor respuesta o decisión posible?». «¿Cuál es su objetivo real?».

Si el consultor, terapeuta, padre de familia o gerente está OK, invita desde su rol de líder a «estar OK» a la gente bajo su influencia. Pero si él (ella) no está OK, es difícil que sus seguidores o grupo puedan durar mucho tiempo OK. En este caso arruinará o perderá a los integrantes más valiosos del grupo. En el área laboral, cumplirá deficientemente sus objetivos específicos: satisfacción., y productividad. Gran parte de la energía y tiempo disponibles se disiparán en campos de transacciones patológicas.

Por esto es fundamental lograr el máximo posible de Okness en los líderes, lo cual requiere como parte de su formación la participación en experiencias vivenciales que fortifiquen su Adulto, liberen su Niño y acreciente el potencial nutritivo de su Padre. Los grupos experienciales de Análisis Transaccional combinados con técnicas guestálticas proveen un medio ideal para estos fines.

Los Circuitos de Conducta

Vamos a presentar por primera vez en forma sistemática este concepto, que hemos elaborado en los últimos años.

Recordemos que Berne definió los estados del Yo como entidades separadas:

«Sistemas de emociones y pensamientos, acompañados de un conjunto afín de patrones de conducta».

En nuestra práctica descubrimos la utilidad de otro enfoque, que agrupa a los estados del Yo en CIRCUITOS de acuerdo a las funciones que comparten. Esto nos resultó de gran valor diagnóstico, por comprender un nivel de abstracción más alto que el de los estados del Yo. Así, abarca más variables conductuales, de un modo elegante y potente. Como se verá más adelante, facilita también las opciones para responder a estímulos inadecuados (NO OK).

Algunos antecedentes sobre los cuales nos inspiramos fueron la presentación de Taibi Kahler en nuestro Instituto de 1975 y las ideas de Jacqui y Shea Schiff sobre la «red de estados del Yo» (ego states network, Schiff, 1979).

Los circuitos de conducta operan como diálogos internos (intrapersonales), o bien como transacciones (interpersonales). Por esto último los incluimos en este capítulo de Transacciones (2o Instrumento). Los llamamos circuitos por su carácter de comunicaciones circulares dentro de un sistema cerrado. En este sentido se asemejan a las transacciones cerradas, pero las diferencias son las siguientes:

	CIRCUITOS DE CONDUCTA
	TRANSACCIONES CERRADAS

	1. Se manifiestan en forma interna (diálogos internos), entre Padre y Niño fundamen-talmente) o externa, mediante transacciones

2. Cada circuito abarca varios tipos de transacciones cerradas. Por ejemplo, el que hemos denominado CIRCUITO SOMETIDO, que involucra al Padre Crítico negativo y al Niño Sumiso negativo, abarca la transacción PC – a NS –, o bien otra entre dos Niños Sumisos hablando con temor de una autoridad despótica
	1. Siempre son externos (transacciones interpersonales)

2. Ocurren solamente entre dos estados del Yo definidos de dos personas diferentes. Por ej., entre el PC – de una y el NS – de otra

Otras nociones que nos condujeron al concepto de los circuitos de conducta son las referentes al desarrollo de la personalidad en la infancia y adolescencia. La secuela en resumen de la misma es la siguiente (modificado de Levin, 1981).

	ETAPA DEL

DESARROLLO
	EDAD APROXIMADA
	ESTADO DEL YO DESARROLLADO
	NECESIDADES

	1. «SER» (bebé)
	0 a 6 meses
	Niño Natural (biológico)
	Protección física

	2. «HACER»
	6 a 18 meses
	Adulto del Niño (curiosidad, exploración) (A 1)
	Protección para explorar

	3. «PENSAR»
	18 meses a 3 años
	Adulto 2
	Permiso para individuación y se- paración

	4. «IDENTIDAD»
	3 a 6 años
	Niño Adaptado (Padre 1, Padre en el Niño
	Proveer buenos modelos e información realista

	5. «VALORES Y METODOS»
	6 a 12 años
	Padre 2 (Crítico y Nutritivo)
	Discusión racional de los valores normas y los modos de hacer las cosas

	6. «ADOLESCENCIA»
	12 a 18 años
	Sigue el desarrollo del Adulto y el Padre
	Apoyo para asumir roles extra- familiares, para asumir la propia sexualidad y crecer

En cada etapa del desarrollo adquirimos recursos necesarios para el logro de nuestros objetivos fisiológicos, psicológicos y sociales. Las carencias en cualquiera de dichas etapas limitarán nuestra eficacia, salud y felicidad.

Cuanto más temprana es la carencia, más grave será su consecuencia.

El rechazo en la del SER induce a muerte del bebé, psicosis o graves trastornos psicosomáticos (ver EL MANEJO DEL STRESS, 1985).

Dé acuerdo al esquema anterior, alrededor del año y medio de vida se encuentran dos estados del Yo bien diferenciados: el Niño Natural (todo lo biológico) y el Adulto del Niño (exploración, curiosidad), ambos incluidos en el Niño Libre. A los 12 años, ya se han formado todos los estados del Yo, el Niño ya había finalizado su periplo a los 8 años, y el Adulto y el Padre prosiguen el propio.

Para nuestro modelo de CIRCUITOS DE CONDUCTA tomaremos casi exclusivamente en cuenta a las comunicaciones internas y externas entre Padre y Niño. Por sí solas, definen: el proceso, la intención y el desenlace. La intervención del Adulto, como computadora racional, presente o ausente según el circuito operante, no es relevante para el modelo.

De modo que, los CIRCUITOS DE CONDUCTA entre estados del Yo PADRE y NIÑO (internos y externos), determinan:

1. El proceso de la comunicación (cómo es: afectuosa, agresiva, etc.)

2. La intención consciente o no (qué se busca en la comunicación)

3. El desenlace (a dónde conduce. Si cumple el objetivo consciente o bien si lleva a un objetivo ulterior, oculto).
Un niño pequeño (menor de 6 años) carece del estado Padre (Padre 2) y posee muy poco Adulto (Adulto 2). Por ello, depende del Adulto 2 y Padre 2 de sus familiares para subsistir, así como para su aprendizaje social. Es a partir de su pre-adolescencia (desde los 12 años) recién que posee «dentro de su cabeza» un monto aceptable de Adulto 2 y Padre 2, tanto positivos como negativos.

[image: image173.jpg]* .
) Padre 2
P '
Y ,
. -~ ’
~e
\\ ’ .
\\\ .)
< ' A ! Padre 2
- . ¥
< . L’

\

Papa o Mama Nifio pequefio

[image: image174.jpg]Papa o Mama Preadolescente

Aquí postulamos que a partir de la formación del Padre 2 (después de los 8 años), los ESTADOS DEL YO NIÑO Y PADRE siempre funcionan de modo interdependiente, interconectados:

1. El Niño suministra la motivación, energía biológica, necesidades y emociones, que llegan al Padre en un diálogo interno.

2. El Padre ejerce control y apoyo interno sobre el Niño (permite o estimula ciertos pensamientos, emociones y comportamientos, impide otros).

3. El Adulto interviene, a veces sí, otras no, en ese diálogo Padre- Niño, suministrando información realista y analizando los datos disponibles. La mayor masa de comunicación entre Padre y Niño no pasa por el Adulto (no es consciente).
Pero, surge un problema teórico importante. En realidad, los circuitos de conducta comienzan mucho antes de la aparición del PADRE 2. Se inician con el Padre 1 (o Padre en el Niño, desde el punto de vista del Análisis Estructural). Ese Padre 1, incluido en el Niño Adaptado, constituye las grabaciones de las figuras familiares durante los primeros años de vida. (Ver Capítulo anterior). Las palabras, tonos de voz, gestos, movimientos de nuestros mayores, principalmente los más cercanos, que- dan «grabados» en el Padre 1, que se comunica internamente con el Niño Adaptado y el Niño Libre. Como lo vimos en el Capítulo anterior, esto es estudiado mediante el Análisis Estructural de 2º orden:

[image: image175.jpg]P1 (Padre en el Nifio)
Nifio Adaptado
propiamente dicho

\ AN ; : Adulto del Nifio (A1)
\ N N ' —— Nifio del Nifio (N1)

Papa o Mama Hijo

Para simplificar el modelo, en los circuitos de conducta sólo diagramamos los diálogos entre el Padre 2 y el Niño.

El Padre 1 es considerado por algunos teóricos del A.T. como el núcleo originario primitivo del futuro Padre 2. Es muy probable que así sea.

Lo que está grabado en el Padre 1 sirve como un cierto «filtro selector» para lo que acepte más tarde en el Padre 2. Esto causa con frecuencia desajustes entre los valores y normas de la familia, y los del colegio, como en el caso de Cora:

	Relaciones entre el Padre 1 y el Padre 2

	Padre 1
	Padre 2

	1. Aparición a partir de los 18 meses de edad, aproximadamente
	1. Aparece a partir de los 8 años de edad, con la maduración cortical

	2. Originado en relativamente pocas personas (ambiente familiar inmediato)
	2. Originado en los familiares, más amigos, maestros, etc. del ambiente social externo. También la televisión!

	3. Pensamiento mágico e intuitivo como fuente de incorporación. Identificación con figuras parentales.
	3. Pensamiento prelógico y obediencia a la autoridad como fuentes de incorporación, junto con variables grados de discriminación por el Adulto.

	4. Sus contenidos son inconscientes.
	4. Sus contenidos son conscientes en su mayor parte (no por eso son racionales necesariamente).

Esta niña creció en un hogar con valores muy laxos; una madre coqueta y desordenada, un padre alcohólico, falta de horarios y rutinas de vida. Sin embargo, sus padres, con la intención de brindarle una «buena educación» y «buenas amistades» la anotaron en un costoso colegio privado, religioso, estricto y de doble escolaridad. Cora comenzó su educación primaria siendo blanco de burlas de sus compañeras y críticas continuas de las maestras, hasta que desarrolló una intensa fobia al colegio.

Los estrictos límites imperantes en la escuela chocaban con su desorganizado Padre 1. Además, al volver a su casa, volvía a sumergirse en el caos. Era imposible para esta niña ajustarse a dos mundos tan divergentes. Su fobia fue una solución creativa para salir de este dilema.

Algunas características de los Circuitos de Conducta

1. Hemos detectado solamente 10 circuitos, un número relativamente pequeño, que cubriría prácticamente la totalidad de las posibilidades en cuanto a la forma, o proceso de la comunicación humana. En cambio, los contenidos (temas, problemas, etc.) dentro de cada circuito son innumerables.

Así, suele ser mucho más práctico cambiar de circuito para lograr modificaciones en la personalidad o las relaciones interpersonales, que discutir tema por tema, problema por problema, como lo hace el psicoanálisis. Es un método práctico y elegante, por cuanto cada circuito «arrastra» o engloba multitud de contenidos a resolver.

2. El Adulto está al tanto de solamente un 10% – aproximadamente – del flujo de información interna o externa. Esta sería la porción consciente, vinculada al hemisferio izquierdo del cerebro (en los diestros). El restante 90% de la actividad psíquica permanece no consciente o inconsciente. Lo mismo reza para los diálogos internos o circuitos Padre- Niño, cuya inmensa mayoría no incluye al Adulto, a pesar de la poderosa influencia que tienen sobre nuestras decisiones y comportamientos.

[image: image176.jpg]

[image: image177.jpg]Q00

El estado del Yo Niño estaría siempre bajo la influencia del Padre interno, esté el sujeto despierto o dormido. Por ejemplo, cuando sentimos resentimiento crónicamente, nuestro Niño Rebelde estará influido por el Padre Crítico negativo que lo persigue, o el Padre Nutritivo negativo que lo azuza contra terceros.

Cuando el Niño Libre se divierte o expresa afecto, lo hace bajo la actitud benevolente del Padre Nutritivo interno OK.

3. De aquí que, conociendo cuál es el circuito actuante en cada momento, para lo cual apelaremos a los signos de conducta (palabras, gestos, etc.),

OBSERVANDO EL ESTADO DEL YO NIÑO QUE ACTUA, PODEMOS DEDUCIR EL ESTADO PADRE INTERNO QUE LO INFLUENCIA, e inversamente.

OBSERVANDO EL ESTADO PADRE QUE FUNCIONA, PODEMOS DEDUCIR EL ESTADO DEL YO NIÑO QUE FUNCIONA EN ESE MOMENTO.

4. Sólo los Circuitos que estén ya programados (que existan en la mente del individuo) están en condiciones de establecer comunicación con CIRCUITOS SIMILARES de otros individuos.

Afortunadamente, es posible programar nuevos circuitos OK que falten, y aprender a dejar de emplear circuitos NO OK.

Usando los circuitos OK apropiados para nuestros objetivos de comunicación, estaremos en Okness interno y externo.

Usando circuitos NO OK estaremos en patología (NO Okness) interno y externo, que inducen síntomas y trastornos mentales físicos y sociales, en nosotros y en los demás.

5. Siendo así, los cambios permanentes, «profundos» de la personalidad requieren cambios concurrentes en los contenidos del Padre y del Niño. Pasaremos revista a algunas técnicas para esta «reprogramación» en el Capítulo sobre Aplicaciones del A.T.

Empleo del modelo de Circuitos de Conducta en la práctica

Siendo un modelo reciente, aún no disponemos de datos suficientes para evaluar su eficacia. Por otra parte, son interesantes las posibilidades que ofrece. Como lo detallaremos más abajo, existirían 5 circuitos adecuados (OK) y 5 inadecuados (NO OK). Teóricamente, y de acuerdo a la filosofía de aprendizaje dirigida a lo positivo, sería suficiente enseñar al sujeto a utilizar los 5 circuitos positivos, integrándolos en su repertorio diario de conductas.

Pero no sólo deberá disponer de ese repertorio, sino ser capaz de escoger automáticamente el más apropiado para cada objetivo. Algunos métodos empleados en nuestro Instituto, tanto en la terapia como para capacitación de docentes y directivos son el Modelado de conducta (behavior modeling), por lo cual el instructor sirve de modelo al alumno, y el Role playing, donde éste practica los circuitos OK. El grupo terapéutico o de formación brinda un ambiente de laboratorio social, para aprender y practicar sin riesgos.

A continuación clasificaremos y estudiaremos en detalle los Circuitos o cuplas Padre-Niño.

Clasificación de los Circuitos de Conducta

En primera instancia, los dividiremos, de acuerdo con sus objetivos y consecuencias finales, en:

	A. ADECUADOS (OK, positivos)
	B. INADECUADOS (NO OK, negativos)

	En general, sus objetivos, tanto los conscientes aparentes, como los inconscientes o ulteriores, son sanos, ajustados a la realidad y éticos. Toman en cuenta tanto la conveniencia propia como la ajena. Cuando conllevan emociones, éstas son auténticas. En síntesis, actuando en los Circuitos adecuados se estará en «Okness», siempre que se emplea el adecuado para cada situación.
	Sus objetivos, conscientes o no, no cumplen la premisa de promover la salud psicofísica, respetar la conveniencia mutua y el desarrollo como individuos autónomos. Suele haber grados diversos de negación de la realidad. Estando en algún Circuito inadecuado, siempre se están en «NO Okness» – alguien siempre pierde algo. Existen algunas excepciones, como cuando adoptamos deliberadamente algunos de estos Circuitos, brevemente, a fin de establecer rapport.

A) Los circuitos adecuados (OK, positivos)

Primera gran división, de acuerdo a los estados del Yo involucrados, y a los objetivos perseguidos:

I. Asertivos

Circuitos Adecuados:

Il. Afectivos
I. Circuitos Asertivos

Del inglés «to assert»: afirmarse, hacer respetar al propio derecho, expresarse auténticamente.

Objetivos: actuamos en estos Circuitos cuando tendemos a la fijación y mantenimiento de normas y limites, dentro del respeto a la persona, así como cuando nos interesa la evaluación de la realidad y el razonamiento lógico. Es la parte «seria» de la personalidad y las comunicaciones. ¡Luego viene lo divertido!

Los Circuitos Asertivos son tres:

1. Disciplinado

Circuitos Asertivos:
2. Afirmativo

3. Racional
(Nota: Por convención, arbitrariamente dibujaremos los estados del Yo OK a la derecha y los NO OK a la izquierda).

1. CIRCUITO DISCIPLINADO

Estados del Yo: Padre Crítico + (positivo) con Niño Sumiso +

Ya conocemos el Circuito. Ahora lo ilustraremos con ejemplos. Cada circuito tiene 5 posibilidades de comunicación:

Una interna (diálogos internos éntre Padre y Niño principalmente, con variable intervención del Adulto) (intrapersonal)

4 externas

1. Padre-Padre

(interpersonales,
2. Padre-Niño

transaccionales)
3. Niño-Padre

4. Niño-Niño
La única excepción está representada por el Circuito RACIONAL, que estudiaremos más abajo, en la cual sólo opera el estado del Yo Adulto.

[image: image178.jpg]

La única excepción está representada por el Circuito RACIONAL, que estudiaremos más abajo, en la cual sólo opera el estado del Yo Adulto.

Ejemplo de contenidos del Circuito DISCIPLINADO:

[image: image179.jpg]

[image: image180.jpg]

[image: image181.jpg]

[image: image182.jpg]

[image: image183.jpg]

2. CIRCUITO AFIRMATIVO

Estados del Yo: Padre Crítico con Niño Rebelde +

[image: image184.jpg]RC+

NR+

Ejemplos de contenidos del Circuito AFIRMATIVO:

[image: image185.jpg]

[image: image186.jpg]

[image: image187.jpg]

[image: image188.jpg]

 [image: image189.jpg]

3. CIRCUITO RACIONAL

Estado del Yo: Adulto.

[image: image190.jpg]

Ejemplos de contenidos del Circuito RACIONAL:

Nótese que trabajamos con la parte derecha de los diagramas: el Adulto «OK». El lado izquierdo representaría la parte deshonesta, fría del Adulto, que dejamos fuera de este Circuito.

[image: image191.jpg]

[image: image192.jpg]

II Circuitos Afectivos

La regla de la abuela: «Primero te comes la sopa y la comida, luego el postre».

Consideramos que la abuela tiene razón. Para el buen funcionamiento de los Circuitos de la serie AFECTIVA, deben haberse creado previamente, las condiciones necesarias de orden, normas y encuadre. Para esto, con los Circuitos ASERTIVOS hacemos el «trabajo serio», cediendo luego el campo a los Circuitos Afectivos. En éstos hay mayor exposición personal, compromiso emocional, intimidad y desde luego, disfrute.

Como ejemplo, una familia sale en su coche para acampar y disfrutar de un picnic. Antes de hacerlo, deben observar los carteles indicadores de las zonas autorizadas para acampar, y las normas para hacerlo en cuanto a encender fuego, arrojar residuos, etc. (Circuito Disciplinario, dentro de los Asertivos). Entonces eligen el lugar, empleando el Circuito Racional: dónde les conviene más. Este sigue dentro de la serie Asertiva. Aún no se divirtieron nada. Continúan con la preparación del lugar, elegido para montar su mesa, sillas, disponer los alimentos. Siguen en el Circuito Racional, sin divertirse! Si hay chicos pequeños en la familia y se impacientan por ir a jugar, los padres apelarán al Circuito Disciplinado, indicándoles que esperen que todo esté preparado antes de alejarse.

Si unos chicos vecinos les molestan, tirando la pelota repetidamente cerca de la mesa, será necesario ponerles límites. Para esto, actuando en el Circuito Afirmativo (parte de los Asertivos también) les solicitarán que jueguen más lejos.

Finalmente, todo está bajo control. La familia ahora puede disfrutar del asado y el paisaje, la conversación, música grabada, ejercicio físico... lo que agrade más a los Niños Libres. Se lo ganaron antes con los Circuitos Asertivos. Dos de los chicos se van a explorar o pescar.

Cae la tarde, se hace hora de empacar y regresar. Nuevamente la familia se ubica en el Circuito Disciplinado. Cada miembro cumple una tarea con responsabilidad, por eso todos logran lo que necesitan. Vuelven cantando en el coche... nuevamente en el Circuito Afectivo, el papá sólo en parte; está dividido en dos porque el tránsito está muy difícil y requiere de su Circuito Racional también. Todo esto presupone que esta familia fue fundada por una pareja con buen Okness, que educan efectivamente y afectivamente a sus hijos, por haber recibido a su vez la educación y experiencia requeridos, que les facilitan el empleo de sus Circuitos adecuados.

Su motto sería: «Trabaje primero, lo necesario. Después, disfrute» Los Circuitos Afectivos son dos:

I. Emotivo (el 4º en orden)

Circuitos Afectivos:

Il. Creativo (el 5º en orden)

4. ClRCUlTO EMOTIVO

(Padre Nutritivo + y Niño Natural +)

[image: image193.jpg]

Ejemplos de contenidos del Circuito EMOTIVO:

[image: image194.jpg]

[image: image195.jpg]

[image: image196.jpg]

[image: image197.jpg]

[image: image198.jpg]

5. CIRCUITO CREATIVO

(Padre Nutritivo + y Adulto del Niño)

[image: image199.jpg]PN+

AN

Ejemplos de contenidos del Circuito CREATIVO

[image: image200.jpg](WO

[image: image201.jpg]

[image: image202.jpg]

[image: image203.jpg]

[image: image204.jpg]

B) Circuitos Inadecuados (NO OK, negativos)

De la misma manera que con los Circuitos OK, dividimos a los NO OK de acuerdo a los estados del Yo funcionales que intervienen, todos NO OK en este caso, y los objetivos perseguidos, en una primera gran división en dos series:

I. Agresivos

Circuitos Inadecuados (NO OK):

Il. Seudoafectivos

Aunque las denominaciones que usamos no cubren perfectamente todo lo que ocurre en la práctica, son las que más se aproximan a nuestro juicio en el idioma castellano por el momento.

I. Circuitos Agresivos

Objetivos: (conscientes o no) : Atacar, competir, desvalorizar, pelear, imponerse, avasallar.

Principales estados del Yo (todos de la serie NO OK): PC; Adulto «cuadrado» (no ético, robotizado, o bien contaminado); Niño Sumiso; Niño Rebelde; PN. Podría incluirse también al Niño Libre.

Los Circuitos Agresivos son tres:

1. Sometido.

2. Combativo.

3. Adolescente.

1. CIRCUITO SOMETIDO

Estados del Yo. Padre Crítico o Niño Rebelde y Niño Sumiso.

[image: image205.wmf]
[image: image206.wmf]
Ejemplos de contenidos del Circuito SOMETIDO:

[image: image207.jpg]

[image: image208.jpg]

 [image: image209.jpg]

[image: image210.jpg]

 [image: image211.jpg]

Otros ejemplos, con intervención del NR:

[image: image212.jpg]

[image: image213.jpg]

2. CIRCUITO COMBATIVO

Estados del Yo: PC y NR. Ocasionalmente, el PN interviene, azuzando al NR.

Ejemplos de contenidos del Circuito Combativo

[image: image214.jpg]§
" T
%) o
[a) 4

3. CIRCUITO ADOLESCENTE

Estados del Yo: Padre Nutritivo y NR.

Ejemplos de contenidos del Circuito ADOLESCENTE

 [image: image215.jpg]

[image: image216.jpg]

[image: image217.jpg]

[image: image218.jpg]

[image: image219.jpg]

Il. Circuitos Seudoafectivos

Los Circuitos Seudoafectivos son dos:

1. LASTIMERO (el 9º de la serie de Circuitos)

2. MANIACO (el 10º de la serie)

Nota: Sería mejor una denominación que comenzara también con la letra «A» para mantener la nomenclatura de los tres Circuitos anteriores, pero por el momento no se nos ocurre.

Objetivos (generalmente no conscientes). Sustituir el afecto genuino, inexistente en estos circuitos, por una falsa y melosa emoción de cariño o alegría. Impedir la autonomía.

1. CIRCUITO LASTIMERO

Estados del Yo: PN y NS.

Objetivos (habitualmente inconscientes).

Del PN: Mantenimiento de ideas y comportamientos dependientes, des- valorizados y de inferioridad en el Niño Sumiso, propio o ajeno.

Del NS: Complementando al PN, prolongar la dependencia y el desvalimiento. Evitar la responsabilidad por las propias decisiones, ante el temor a crecer. Perpetuarse en el rol de víctima que requiere un Salvador.

[image: image220.jpg]

Ejemplos de contenido del Circuito LASTIMERO

[image: image221.jpg]

[image: image222.jpg]

[image: image223.jpg]00J

[image: image224.jpg]

[image: image225.jpg]

2. CIRCUITO MANIACO

Estados del Yo: PN y Niño Libre negativo (NL).

El vocablo «manía» procede de la Psiquiatría. Describe cuadros de excitación extrema, alegría desmedida, sin contacto con aspectos adversos de la realidad. Suele ser mal empleada para referirse a rituales obsesivos o hábitos irracionales: mirar varias veces debajo de la cama, limpiar meticulosamente los objetos.

[image: image226.jpg]

Ejemplos de contenidos.

[image: image227.jpg]

[image: image228.jpg]

[image: image229.jpg]

[image: image230.jpg]

[image: image231.jpg]

	CUADRO SINOPTICO DE LOS CIRCUITOS DE CONDUCTA

	Circuitos Adecuados (OK, +)
I. Asertivos:
1. Disciplinado

2. Afirmativo

3. Racional

II. Afectivos:
4. Emotivo

5. Creativo
	Circuitos Inadecuados (NO OK, –)
III. Agresivos:
6. Sometido

7. Combativo

8. Adolescente

IV. Seudoafectivos:
9. Lastimero

10. Maníaco

Proceso y contenidos en los Circuitos de Conducta

En el capítulo sobre Análisis Funcional de la personalidad, hemos definido las diferencias entre el proceso de la comunicación (COMO nos comunicamos) y el contenido de la misma (QUE DECIMOS o TRANSMITIMOS). Y que el proceso es observable a través de los signos objetivos de la conducta: Palabras y frases, tonos de voz, ritmo del habla, gestos, etc. EI modelo de los Circuitos de Conducta corresponde al proceso, postulándose que en todo momento nos hallamos, despiertos o dormidos, en alguno de los 10 Circuitos. Cada uno de ellos es capaz de sustentar infinitos contenidos o situaciones. Es como un cable conductor, que posee la capacidad de transportar elementos muy diversos en su interior. Así, resulta más fácil y elegante en muchas oportunidades cambiar el proceso (el Circuito empleado) que dedicarse a los infinitos problemas y contenidos que aquejan al ser humano. En otras, es necesario tarnbién resolver el contenido: tomar decisiones, resolver problemas. Para aclarar aún más todo lo antedicho, ilustraremos nuevamente cada tipo de Circuito con ejemplos de contenidos situacionales.

	CIRCUITOS
	CONTENIDOS, SITUACIONES

	I. ASERTIVOS

1. DISCIPLINADO
	Un operario ficha puntualmente su hora de entrada en un reloj.

	2. AFIRMATIVO
	Publicación de una solicitada en un diario, defendiendo el propio buen nombre y honor.

	3. RACIONAL
	Cálculo de resistencia de materiales.

	II. AFECTIVOS
4. EMOTIVO
	Un abrazo entre enamorados.

	5. CREATIVO
	Nuevo diseño de un automóvil.

	III. AGRESIVOS
6. SOMETIDO
	Almorzar todo los fines de semana a desgano con los suegros.

	7. COMBATIVO
	Fumar en un aula de la Universidad.

	8. ADOLESCENTE
	Hacer psicoterapia pero rechazar todas sugestiones de cambios.

	IV. SEUDOAFECTIVOS

9. LASTIMERO
	Quejarse de problemas conyugales a una amiga, sin buscar ninguna solución.

	10. MANIACO
	Manejar alegremente a alta velocidad un día de lluvia.

Algunas conclusiones

1. Es más práctico y económico, como lo dijimos antes, modificar el Circuito (proceso), siempre que sea posible, que trabajar sobre los innumerables contenidos (problemas), en el caso de la psicoterapia.

CAMBIANDO EL PROCESO, CAMBIA EL SIGNIFICADO DEL CONTENIDO.

Si un hijo repite el año, en vez de enfocarlo en el Circuito SOMETIDO, persiguiéndolo con el Padre Crítico negativo, es preferible primero protegerlo (Circuito EMOTIVO) para luego analizar las alternativas con el Circuito RACIONAL.

2. Para cada situación (contenido) hay un Circuito OK óptimo, o una secuencia de ellos – primero uno, después otro – que debe usarse para llegar a feliz término. Ejemplos de situaciones con Circuitos no apropiadamente usados, aún estando dentro de los primeros 5 OK:

– Relaciones sexuales – en el Circuito Racional.

– Discusión de un contrato laboral entre amigos – en el Circuito Emotivo.

– Pretender ser creativo dentro del Circuito Disciplinado. Algunos regímenes autoritarios pretenden imponerlo dentro del Sometido.

3. Generalmente, al funcionar dentro de algún Circuito NO OK (del 6 al 10), alguien pierde, o todos pierden, aunque haya ventajas momentáneas. (El marido le gana una discusión a su esposa en el Circuito Combativo, pero está queda resentida y luego «sin querer» le quema la camisa o pierde interés en el sexo).

Reglas de comunicación en los Circuitos de Conducta

Son similares a las descriptas por Berne para las transacciones.

1. Circuitos Complementarios: si los participantes funcionan dentro del mismo Circuito (OK o NO OK), la comunicación continúa hasta cumplir su objetivo, consciente o no.

2. Circuitos Cruzados: si el estímulo procede de un Circuito y se responde desde otro, la comunicación en curso se interrumpe.

3. Circuitos Ulteriores: (bajo un Circuito aparente funciona otro subyacente, habitualmente inconsciente): lo más importante es lo ulterior, o nivel psicológico en las comunicaciones. Es lo que conducirá al desenlace final.

Así, un Circuito aparentemente adecuado, por ejemplo, el RACIONAL, puede estar encubriendo al COMBATIVO, que se desarrolla simultáneamente durante una negociación. Las palabras están encuadradas en el RACIONAL, pero los gestos y el tono de voz, en el COMBATIVO.

O bien: un matrimonio inicia una relación sexual, aparentemente en el EMOTIVO, pero el SOMETIDO subyacente, por los gestos, miradas y posiciones corporales, tensión muscular de ambos, conduce al fracaso de la relación, por sentirse ambos culpables de disfrutar. El esposo termina disculpándose por la falta de erección, su mujer lo atribuye a su propia falta de atractivo. Siguen en el Circuito SOMETIDO – los dos en Niño Sumiso NO OK.

	CUADRO: RESUMEN DE LOS CIRCUITOS DE CONDUCTA

	Objetivos

y

consecuencias
	I. Asertivos
1. Disciplinado

2. Afirmativo

3. Racional
	II Afectivos:
4. Emotivo

5. Creativo
	III Agresivos:
6. Sometido

7. Combativo

8. Adolescente
	IV. Seudoafectivos

9. Lastimero

10. Maníaco

	
	Fijación de normas y límites.

Evaluación de la realidad.

Toma racional de decisiones.

Correción de conductas ajenas, respetando la esencia de la persona. Defensa de la dignidad y los derechos propios y ajenos.
	Protección, educación, disfrute.

Compartir emociones auténticas.

Crear, investigar.

Soluciones novedosas de problemas.
	Ataque tanto a la conducta como a la persona en sí.

Competitividad, rivalidad.

Conductas destructivas y vengativas.

Manipulación con miedo.

Dominio sobre otros.
	Sobreprotección melosa. Manipulación con lástima, culpa y soborno.

Falta de individuación y autonomía.

Retardo de la separación normal entre padres e hijos. Ilusión utópica de alegría o felicidad.

	Estados

del Yo
	[image: image232.jpg]PC+

NS+
NR+

	[image: image233.jpg]PN+

NN+
AN+

	[image: image234.jpg]

	[image: image235.jpg]

Opciones para cambios en los Circuitos

Hemos dejado sentado que el desideratum consiste en funcionar, siempre que sea posible, dentro de los Circuitos adecuados (OK), escogiendo el más apropiado para los objetivos del momento. Unas sencillas normas nos dirigirán a conocer las opciones más potentes para que nuestros estímulos y respuestas tengan éxito.

En este sentido, las consultas más frecuentes de pacientes y alumnos son :

– ¿Cómo hago para funcionar dentro del circuito que querría, aún cuando siento o pienso dentro de otro?

Aquí el cambio deseado es Intrapersonal (control de la propia conducta).

– ¿Cómo lograr que la otra persona/s pasen al circuito adecuado que corresponda al mío en el momento del encuentro?

Este cambio deseado es Interpersonal (influencia sobre la conducta ajena).

Sugerencias para el cambio intrapersonal

1. Si está en el Circuito SOMETIDO, sintiéndose culpable, deprimido, desvalorizado, ansioso: anote en la columna izquierda en una hoja, cada idea negativa que tenga, escribiendo al lado, a la derecha, algo racional y positivo que lo contrarreste:

«No sirvo para nada»
«Yo valgo. Eso me lo dijeron para
rebajarme».

«No merezco que me quieran»
«Sí que lo merezco y lo
conseguiré».

Respire profundamente varias veces, diciéndose luego a sí mismo los mensajes alentadores de la columna derecha, y otros que se le ocurran: «Tengo derecho a equivocarme, nadie es perfecto. Merezco disfrutar, me quiero», etc. Dígase lo que necesita oír, aunque nadie se lo haya dicho antes. Mírese al espejo al hacerlo, sonríase, vea los rasgos agradables de su cara.

Otra técnica: imagínese que pasará algo mucho peor que lo que teme: exagérelo hasta el ridículo. Aquí Ud. pasa del Circuito SOMETIDO (autopersecución) al RACIONAL, EMOTIVO y CREATIVO.

2. Si está en el COMBATIVO, lleno de resentimiento, vengativo, imagine a su rival/es enfrente suyo, p. ej. en una silla vacía. Dígale lo que piensa y siente ante él/ella. Luego, cambie de silla y respóndase, asumiendo los puntos de vista de su rival o persona que le induce rabia. Repita el diálogo hasta llegar a una solución, teniendo en cuenta cuál es su real objetivo, y si dispone de otros medios para conseguirlo que pelearse.

Otra técnica es la Autoprotección. Ubique a su Niño Rebelde, dolorido en el fondo, en la silla vacía, y háblele con el Padre Nutritivo en el Circuito EMOTIVO: «Comprendo lo que sientes... ¿qué necesitas?... Sabes que puedes contar conmigo y con...» (mencionar las personas).

3. Si está en el ADOLESCENTE, del lado del PN, dando consejos que no le piden, decida dar ayuda sólo si se la solicitan. Informe esto a los interesados.

Si está del lado del NR, cuando le quieran sobreproteger, pregunte a su «salvador» qué necesita esa persona. Esto lo desconcertará. Pero si la protección que le ofrecen es válida, aprovéchela.

4. ¿Se está debatiendo en el LASTIMERO? ¿Autoconmiserándose? «Pobrecito yo... nadie me quiere... la vida es horrible...» use las mismas técnicas descriptas para el SOMETIDO. Otra técnica, del Circuito CREATIVO, es exagerar sus penas hasta el ridículo: «Si, es verdad. No hay nadie que haya sufrido tanto como yo... Si mi vida fuera una película, la gente lloraría durante días luego de verla, se venderían miles de pañuelos... debo cultivar mi depresión como una flor de invernadero, no sea que se marchite... a la gente le encanta escuchar mis quejas». Luego, actúe como un mal actor, exagerando sus penas, delante de un espejo o grabando un monólogo.

5. Si está en el MANIACO (esperamos que se dé cuenta), anote nuevamente en la columna de la izquierda, lo favorable de la situación; a la derecha, lo desfavorable. Haga luego un balance, entrando en el Circuito RACIONAL. Perderá su euforia exagerada, pero prevendrá muchos problemas.

Hasta ahora le hemos sugerido cómo salir de lo malo. A continuación, le indicaremos algunas alternativas para entrar en lo bueno (OK).

1. Se halla dificultades para asumir rutinas ordenadas, en el Circuito DISCIPLINADO, cierre los ojos, relájese... véase, óigase y siéntase cumpliendo esa rutina. Haga esto todos los días, de 5 a 10 minutos. Si luego la cumple, dése algún premio (que no sea el dejar de cumplirla). Si no la cumple, búsquese algún castigo liviano, ver una telenovela, etc..... Mantenga esta técnica de imaginería hasta hacer un hábito de las disciplinas.

2. Si su problema es actuar en el AFIRMATIVO, por ejemplo: decir que «NO» cuando conviene,/ pedir rebaja/ o un aumento de sueldo/ acercarse a alguien desconocido/ hacerse respetar, etc., ensaye la conducta que quiere emitir, diariamente, combinando la imaginería (viéndose, oyéndose, sintiéndose), haciéndola, con la silla vacía. En este caso, practicando con los ojos abiertos, hablando a la silla en la cual se imagina a sus interlocutores. En forma creativa, imagine diferentes respuestas de éstos; enfréntelas con seguridad, firmeza y humor. Busque algún modelo de persona firme, segura y actúe como lo haría esa persona. Conviértase en ella en el Circuito AFIRMATIVO.

Practique y practique. Grábese y escúchelo. Solicite ayuda para ella de amigos, familiares, o si es necesario de un terapeuta entrenado en las nuevas ciencias de la conducta.

3. Si le cuesta pensar y estudiar, razonar o tomar decisiones en el Circuito RACIONAL, primero establezca si no le perturba alguna necesidad no satisfecha. Como el sentirse solo. Si es así, busque afecto, en el Circuito EMOTIVO.

Si persiste su dificultad para concentrarse, seguramente estará atrapado en algún Circuito interno NO OK: SOMETIDO o LASTIMERO. Por lo general es más fácil comenzar por el nivel más bajo del Adulto: el Muscular. De modo que haga algún ejercicio físico un rato – luego pase al nivel RACIONAL. Otra técnica es hacer otro tipo de actividad donde emplee el Adulto, por un tiempo, volviendo luego a la que le interesa.

Aquí es también útil procurar modelos que Ud. respete, para pensar. Acercarse a ellos, comunicarse de Adulto a Adulto, entrenándose para razonar, dentro del mismo Circuito.

Si todo esto falla... le invitamos a un curso de Análisis Transaccional; leer el libro «EL PLACER DE APRENDER», o eventualmente, algunos meses de terapia de grupo o individual.

4. No logra estar en contacto con sus emociones auténticas, en el Circuito EMOTIVO. ¿Tiene algún «asunto no resuelto» del pasado? Culpas, resentimientos, temores? Vuelva al momento en que se produjeron... revívalo en el presente, pero respondiendo de otras formas, más adecuadas, en los Circuitos AFIRMATIVO, RACIONAL o CREATIVO. Examine luego nuevamente sus emociones. ¿Qué está sintiendo? Todo lo descripto para imaginería y la Silla Vacía rige para esta auto-reprogramación de su mente. Lea también los ejercicios de Emociones de este libro y aplíquelos.

Nuevamente, sería óptima la expresión de emociones auténticas en un grupo transaccional; un contexto de laboratorio social, permisivo y respetuoso.

5. Halla dificultad para crear (Circuito CREATIVO). No se extrañe, la enorme mayoría de la población fue educada para extinguir su creatividad. ¿Acaso se le fomentó en sus estudios? ¿O aún antes de ellos, su familia celebró sus ocurrencias, dibujos, buen humor? ¿Tuvo algún modelo familiar de creatividad? Si fue así, le felicitamos.

Está a su alcance actualmente involucrarse en algún taller de pintura, literatura, expresión corporal, aprender un instrumento (siempre que el profesor le enseñe también a sacar música de oído, aderriás de leerla. Si no, es muy aburrido).

Muchos criticarán estas recetas de hágalo Ud. mismo. Use su Circuito AFIRMATIVO. No los escuche a menos que le brinden algo más efectivo. Desde Iuego, son buenos recursos, pero no los únicos. Es más completo apelar a cursos o terapia transaccional. Sin embargo, los ejercicios de aplicación se hacen en cualquier momento y hasta complementan la psicoterapia.

A continuación, propondremos algunas normas para influenciar favorablemente la conducta ajena.

NORMAS PARA RESPONDER A ESTIMULOS DE CIRCUITOS NO OK

Lo que queremos es que la otra persona entre en un Circuito OK, correspondiente al nuestro del momento, para lograr juntos nuestros fines, Algunas opciones son:

	ANTE UN ESTIMULO DEL CIRCUITO NO OK
	CONVIENE RESPONDER CON EL CIRCUITO OK

	1. SOMETIDO: ya sea con el PC, criticándonos, o con el NS, atemorizado.

Ej.: Si es el PC: «Cuándo va a entregar ese trabajo de una vez» (con tono agresivo).

O bien, el NS: «No sé qué hacer».
	Primero, con el EMOTIVO, dando protección. Luego, el RACIONAL o el AFIRMATIVO. Al que nos persigue con el trabajo: «Puede estar tranquilo, hoy va a estar...

No es necesario que se altere...

Podría decírmelo con otro tono».

Al NS asustado: «Comprendo cómo se siente» (EMOTIVO). Luego, RACIONAL: «Vamos a estudiar el problema».

	2. COMBATIVO. Por ejemplo, desde el NR activo: «Ya me tiene cansado, voy a hacer lo que quiera».
	Nuevamente: primero el EMOTIVO protegiéndolo. Cuando cambie su humor, el RACIONAL.

«Comprendo que estés molesto por la forma en que te trataron». Si esto elicita una respuesta de tristeza o afecto del Niño Natural, nos abre el camino para razonar y resolver la cuestión.

	3. COMBATIVO, desde el NR pasivo: (un niño de primaria) : «Y bueno, me quedé dormido, qué quieren que le haga si no oigo el despertador»
	No enojarse. Es lo que el NR pasivo quiere, para engancharnos, en el Circuito COMBATIVO. Una buena opción es del Circuito CREATIVO; dar la orden paradojal para seguir rebelde. Esto desconcierta al Niño Rebelde pasivo, acostumbrado a la repetición de la orden para desobedecerla.

«¿Te dormiste? Muy bien, pues quedate.en la cama hasta el medio- día o todo el día». O: «Nunca serás capaz de escuchar el despertador». Otra opción desde el EMOTIVO: «Me entristece que te perjudiques así, arriesgando tu puesto en el colegio».

Nota: No debe mostrarse rabia a un NR pasivo. Hay que lograr que él/ella exprese directamente su rabia, en vez de sabotajes o actuar irritantemente en forma autodestructiva..

	4. ADOLESCENTE.
	Ya lo dijimos más arriba. Si lo quieren «salvar» con consejos que Ud. no pidió ni le sirven, pregúntele a su «salvador» qué necesita.

Si es un Niño Rebelde negativo, que lo quiere enganchar, pidiéndole ayuda para luego rechazarla, una opción CREATIVA es imitar la conducta del NR sin hablar, como si fuera Ud. su espejo: si come con malos modales, y no acepta correcciones, coma Ud. mucho peor en la mesa, con las manos, la boca abierta. Otra opción CREATIVA: darle la orden al revés. Que siga haciendo más lo que le perjudica (esto, teniendo cuidado de las posibles consecuencias).

Opción RACIONAL: «Reconozco que ambos estamos enganchados en esto. ¿Quieres modificarlo?».

	5. LASTIMERO: «Soy una víctima», etc.
	Ya lo dijimos más arriba. Si lo quieren «salvar» con consejos que Ud. no pidió ni le sirven, pregúntele a su «salvador» qué necesita.

Si es un Niño Rebelde negativo, que lo quiere enganchar, pidiéndole ayuda para luego rechazarla, una opción CREATIVA es imitar la conducta del NR sin hablar, como si fuera Ud. su espejo: si come con malos modales, y no acepta correcciones, coma Ud. mucho peor en la mesa, con las manos, la boca abierta. Otra opción CREATIVA: darle la orden al revés. Que siga haciendo más lo que le perjudica (esto, teniendo cuidado de las posibles consecuencias).

Opción RACIONAL: «Reconozco que ambos estamos enganchados en esto. ¿Quieres modificarlo?».

	6. Alguien nos ve con dificultades y nos quiere invitar al LASTIMERO: «Ay, qué pena me da Ud...»
	Respuesta: AFIRMATIVA. «¿Ud. se siente mal?»

	RESUMEN DE LAS OPCIONES – A GRANDES RASGOS

Si el Estímulo es de los Circuitos AGRESIVOS - responder inicialmente con los AFECTIVOS.

Si el Estímulo es de los Circuitos SEUDOAFECTIVOS - responder con alguna opción del AFIRMATIVO o bien del CREATIVO.

Epílogo

Es posible que Ud. no logre aplicar alguna opción, intrapersonal o interpersonal, porque en su experiencia no logró «grabar» algunos Circuitos en su computadora mental. Tal vez fue afecto lo que te faltó. Entonces estará carenciado en su Circuito EMOTIVO. O bien, no dispuso de una figura parental firme: la falta está en el AFIRMATIVO. Le reiteramos en estos casos, vincularse con personas que le brinden estas características, o bien, hacerlo en el contexto de un grupo transaccional. Una vez completado su programa interno, Ud. dispondrá de más opciones comportamentales.

Ejercicio Nº 19:

Detectando mis circuitos de conducta.

A continuación, marque sus Circuitos adecuados, poniendo en primer Iugar el que mejor maneja, hasta el menos potente en su caso (el que halla más empobrecido actualmente). Recuerde que son: 1. DISCIPLINADO. 2. AFIRMATIVO. 3. RACIONAL. 4. EMOTIVO. 5. CREATIVO.

No siempre coincide el Circuito más potente con el que empleamos más frecuentemente. Más bien a veces es al revés. Muchos dejan de aprovechar su potencial máximo, usando el Circuito en que se sienten más seguros, el que les da mayor seguridad, en vez del más apropiado para cada circunstancia.

MIS CIRCUITOS ADECUADOS (OK) : (orden de efectividad en su manejo)

1º

Ejemplo: (qué hago o digo)

2º

Ejemplo:

3º

Ejemplo:

4º .

Ejemplo:

5º .

Ejemplo

A continuación, haga un ranking de sus Circuitos Inadecuados (NO OK), desde el que más le pérjudique o perturbe, o que menos pueda controlar, hasta el que menos le moleste o que aparezca con menor frecuencia. Recuerde que son: 1. SOMETIDO. 2. COMBATIVO. 3. ADOLESCENTE. 4. LASTIMERO. 5. MANIACO. Hacemos aquí también la salvedad de que el Circuito NO OK que se usa más frecuente- mente no es por eso el más perjudicial, aunque sí lo es habitualmente.

MIS CIRCUITOS INADECUADOS (orden de problemas que me causan o bien los que «engancho» más frecuentemente) :

1º

Ejemplo:

2º

Ejemplo:

3º

Ejemplo:

4º .

Ejemplo:

5º .

Ejemplo

El aporte de Jacqui Lee Schiff

Jacqui Lee Schiff es una trabajadora social psiquiátrica, que tuvo una prolongada formación v supervisión con el mismo Eric Berne. Este la respetaba mucho, siendo una de las pocas personas que le llevaron a modificar algunas de sus ideas originales sobre la teoría transnacional.

Dentro del panorama internacional del A.T., en gran medida distorsionado, sobresimplificado y sobre todo, comercializado, Schiff y su Escuela de Cathexis mantienen un elevado standard de seriedad y ética. Lamentablemente, por discrepancias de algunos de los «popes» con poder político en la asociación internacional de A.T., Jacqui debió instalarse en la India. Otra razón para esto es que las leyes norteamericanas prohiben el ingreso de pacientes mentales, y la escuela de Cathexis se interesa justamente por investigar sus técnicas de tratamiento con sujetos procedentes de diversas culturas.

El aporte de Schiff y colaboradores constituye una verdadera escuela dentro del A.T. Los resultados que obtuvieron con pacientes extremadamente graves, como esquizofrénicos y psicóticos maníaco-depresivos, desafían algunas creencias de la psiquiatría tradicional, de enfoque organicista-bioquímico exclusivamente. En sus libros «All my children» (Todos mis hijos) y «Cathesis reader», Jacqui explica el desarrollo de sus teorías y la historia de sus aplicaciones, mencionando las persecuciones que sufrió por parte de la comunidad en que se había instalado y del establishment psiquiátrico.

Al margen de las discrepancias teóricas, en buena parte basadas en la competencia, por nuestra parte hemos podido comprobar personalmente la impactante mejoría de algunos pacientes de Jacqui, como por ejemplo el mismo Shea, a quien vimos con algunos síntomas psicóticos residuales en 1974 en los EE.UU., ya muy mejorado de su cuadro inicial. En el congreso internacional de nuevas ciencias de la conducta que organizamos en 1979, Shea presentó una brillante exposición y seminario, totalmente curado, siendo aplaudido por centenares de concurrentes. Además, había a esa fecha completado sus estudios de psicología. Uno de los aportes técnicos más relevantes de Schiff es el de la REPARENTALIZACION. Basado en el concepto de que la psicosis (locura) es aprendida en vez de heredada (aunque tal vez exista un componente genético predisponente), determinó que los padres de sus pacientes habían grabado tres «mandatos» básicos deletéreos en el estado del Yo Padre de sus hijos:

1. Mis necesidades están antes que las tuyas

2. Tú no estás OK (eres un loco), eres malo, no mereces que te quieran

3. El mundo es malo

Gran parte de estos mandatos son no verbales, transmitidos mediantes «mensajes dobles» (double bind). Schiff descubrió que al contrario de las afirmaciones de Berne (1961) el estado del Yo Padre podía cambiar aún después de haberse completado. La técnica consistió en llevar al paciente a una regresión («volver a ser chico») y allí el terapeuta, usando su propio estado Padre OK, le protegía físicamente y le grababa nuevos mensajes OK desde el Padre Nutritivo, así como límites adecua- dos.con el Padre Crítico OK. Al mismo tiempo, el Niño de los pacientes podía redecidir liberarse de las influencias tóxicas internas, al recibir el afecto y la información de que había carecido.

[image: image236.jpg]

Roberto Kertész, Jacqui Schiff y Aarón Schiff, uno de sus hijos adoptivos,

ex-esquizofrénico, graduado como psicólogo clínico (1972)
[image: image237.jpg]

Pamela Levin, alumna de Berne y Schiff, con Kertész (1973)
Schiff exigía que los padres dejaran de ver a sus pacientes, a veces definitivamente, para aceptar su tratamiento. Por eso, inclusive adoptó a varios, conviviendo con ellos y su propia familia, con bastante riesgo personal.

Esa separación drástica del núcleo familiar tiene mucho sentido, ya que se conocen bien las recaídas que sufre un psicótico al volver al mismo. Pero si se le considera el «loco oficial» de la familia, esas recaídas se atribuyen a misteriosos factores genéticos, compensables en parte con los psicofármacos y el electroshock.

El shock eléctrico redujo sus indicaciones para las psicosis. Por su parte, Schiff no los utiliza por afirmar que varían la evolución del cuadro y los efectos de su terapia. Como se ve, a la presente altura de los acontecimientos sobre la esquizofrenia y otras psicosis funcionales (no orgánicas) existen bastantes discrepancias. El famoso Ronald Laing, psiquiatra inglés, y la escuela de Palo Alto (Bateson, Haley, Watzlawick, Jackson), así como el mismo Milton Erickson, comparten de la idea de que esas psicosis son generadas por las interacciones con la familia de origen. De modo que toda la familia debe ser tratada, sin reintegrar en ella al «enfermo» titular hasta que las comunicaciones se tornen adecuadas. Esto es un trabajo ímprobo en la práctica. En general, estas familias no están dispuestas a aceptar su responsabilidad en la génesis de los problemas, y es por ello difícil «reclutarlos» como copacientes. Ya lo adelantó Pichon Riviére hace más de treinta años: el «enfermo» oficial es el «portavoz» de la patología familiar, y por querer arreglar los malentendidos y desacuerdos en la misma, es transformado en el «chivo emisario», siendo enviado al «desierto» – en este caso, el manicomio electroshocante. De allí saldrá «recuperado», más mansito, dopado, para transformarse en un semi-vegetal, o volver a delirar si la familia así lo requiere.

En una breve investigación que realizamos en el Hospital Borda con padres de esquizofrénicos, constatamos las pautas esquizofrenizantes de comunicación en todos los casos. Laing lo describió brillantemente en sus obras.

Para sintetizar, verificamos que la tendencia parental fundamental era la siguiente:

1. Si el paciente dice la verdad (verbaliza la parte oculta, inconsciente de la patología familiar, o confronta mentiras conscientes), se le imputa de loco. Así la familia evita reconocer sus propias fallas.
2. AI imputársele de loco por decir la verdad, la única alternativa que le queda al paciente es entrar en un delirio. Allí, los.mismos psiquiatras le volverán a definir como loco, esta vez científicamente.

HAGA LO QUE HAGA O DIGA, SIEMPRE ESTARA LOCO – EN ESA FAMILIA.

Se calcula que alrededor del 0,8 % de la población padece de esquizofrenia. Casi uno de cada cien. Así, uno de cada 100 familias está volviendo y manteniendo esquizofrénico a uno de sus miembros. Esto, sin contar otros tipos de psicosis, que duplicarían la estadística.

Es posible que las alteraciones bioquímicas, que son detectables hace ya bastantes años, y que hemos investigado bajo la dirección del Profesor Edmundo Fischer, estén latentes en los genes y aparezcan a través de síntomas psicóticos (delirios, alucinaciones), sólo si la familia emplea pautas muy patológicas de comunicación.

[image: image238.jpg]

[image: image239.jpg]

Primera experiencia de psicoterapia grupal con psicóticos de ambos sexos

de los hospitales Borda y Moyano (Kertész, 1965)
Recordemos el ejemplo de Berne en «Los juegos que participamos»:

Hijo de 3 años: «¿Me quieres, mami?»

Madre: «¿Qué es querer?»

Esta transmutación de un pedido directo de confirmación del afecto, a una cuestión filosófica, es una de las muestras de la comunicación esquizofrenógena.

Destaca también el valor de la prevención primaria: cursos para padres, lecturas, dentro de las cuales del A.T. por su claridad constituye uno de los recursos más válidos.

Hemos hecho esta breve introducción como un pequeño homenaje al talento y la dedicación de Jacqui, a quien le hemos pedido justamente por eso que redacte el prólogo de esta obra.

Aunque los descubrimientos de Schiff se originaron con sujetos con trastornos mentales graves, son aplicables a pacientes más leves; los llamados neuróticos, o los «normóticos». Como el resto del armamentarium transaccional, son de utilidad, además del campo clínico, para el educacional, familiar y organizacional.

Los aportes de Schiff están ligados entre si, formando un sistema terapéutico. En este capítulo tomaremos los que juzgamos más destacables para la índole de este libro, de un modo que facilite su empleo como «instrumentos» en la vida diaria, así como en los mencionados campos:

1.
DESCALIFICACION
4.
REDEFINICION
6.
CONDUCTAS NO

2.
GRANDIOSIDAD
5.
CAMBIO DEL

PROOUCTIVAS

3.
SOBREGENERALIZACION,

MARCO DE
7.
SIMBIOSIS

DETALLISMO

REFERENCIA

Describiremos elemento por elemento, procediendo finalmente a su integración.

En los primeros tres (Descalificación, Grandiosidad y Sobregeneralización y detallismo), predomina el factor cognitivo, por ser trastornos del pensamiento.

Los dos siguientes (Redefinición y Cambio del marco de referencia), son estudiables óptimamente desde el punto de vista de las transacciones.

Y las Conductas no productivas y la simbiosis, como comportamientos sociales. Aunque Schiff y col. no lo sistematizaron así, nos parece el enfoque mós efectivo para la comprensión de su modelo.

1. DESCALIFICACION:

Es un mecanismo mental por el cual se ignora parte de la realidad (de sí mismo, de los otros, o del mundo exterior).
EI objetivo de la Descalificación es el mantenimiento del marco de referencia interno, cuando algún estímulo, interno o externo, amenaza su estructura. Lógicamente, cuanto más rígido sea ese marco de referencia, más severa será la descalificación.

Una forma clara de comprender qué es el marco de referencia, es vincularlo con lo que Pichon Riviére (1963) llamó el ECRO:

Esquema: o modelo de la realidad

Conceptual: representaciones de dicha realidad (conceptos, imágenes) Referencial: ordenamiento de los conceptos en estructuras que forman un sistema más o menos coherente, al cual apelamos para dar sentido a nuestra experiencia corriente.

Operativo: el esquema conceptual-referencial nos sirve para poder operar, es decir, actuar para llenar nuestras necesidades y objetivos.

Cibernéticamente, el marco de referencia es también definible como el programa de computación, que analiza los estímulos que entran (in- puts) y determina las respuestas (outputs). Está formado por interrelaciones entre el Padre, Adulto y Niño. En nuestro modelo EPREC (Kertész, 1976) corresponde al segundo eslabón (P, Personalidad o PAN):

[image: image240.jpg]E—»—»R—» C

1. ESTIMULO 2. PERSONALIDAD 3. RESPUESTA
(interno o externo) (Padre, Adulto, y Nifio) (conducta que
se emite)

Contiene al marco
de referencia

4. CONSECUENCIA
(efecto que se produce
dicha conducta)

Puede descalificarse:

a) Un estímulo. Por ejemplo, una sirena

b) Un problema. Por ej., un hijo que comenzó a tomar drogas

c) Una opción. Por ej., diferentes formas de invertir los ahorros.

A su vez, los niveles de gravedad de la Descalificación son 4. Cuanto más alto el nivel, más severo el trastorno:

1. Descalificar (negar) la misma existencia del estímulo (problema, opción).

Ejemplo de Schiff: El bebé llora, la madre no lo escucha. O bien, pone más fuerte la televisión.

2. Descalificar la importancia:

«Siempre llora a estas horas»

3. Descalificar la posibilidad de resolución:
«Siempre fue llorón» o «Todos los bebés lloran»

4. Descalificar la capacidad propia o ajena para responder:

«Haga lo que haga, siempre sigue llorando» o bien,

«Sólo la abuela logra que deje de llorar»

	1.

Se niega la existencia (Del estímulo, problema u opción)

2.

Se acepta la existencia, pero se niega su importancia o relevancia

3.

Se acepta la existencia e importancia pero se niega la posibilidad de resolverlo

4.

Se acepta su existencia, importancia y la posibilidad de resolverlo, pero se niega la capacidad propia o de otra persona para hacerlo.
	
	MAYOR

GRAVEDAD

Escala de gravedad de las Descalificaciones

Ejercicio Nº 20:

Ejemplos de descalificación

Anote otros ejemplos, preferentemente de su propia experiencia, para cada forma de descalificación.

1. De la existencia:

2. De la importancia:

3. De la posibilidad de resolución:

4. De la capacidad de Ud. o de otros:

2. GRANDIOSIDAD
«Es la exageración o la minimización de algún aspecto de sí mismo, de otros o de la situación» (Mellor y Schiff, 1975)

Es también un intento de preservar el marco de referencia rígido, ante algún estimulo. En realidad, prácticamente coincide con el Nivel 2 de la Descalificación: ya que se refiere a la Importancia asignada a sí mismo, a otros o a la situación.

Ejemplos de grandiosidad por exageración:
«No pude soportar la reunión y me tuve que ir»

Lo correcto sería: Me molestaba estar allí, pude haberme quedado pero decidí irme, haciéndome responsable de las consecuencias.

Ejemplo de grandiosidad por minimización:

Mamá: «Estoy muy angustiada. Me enteré de que Carlitos maneja a más de 160 con nuestro coche».

Papá: «Bah, es cosa de chicos, yo también lo hacia y no me pasó nada».

3. SOBREGENERALIZACION, DETALLISMO
Es también un trastorno del pensamiento, que impide la definición realista de los problemas o las opciones disponibles.

La SOBREGENERALIZACION amplía demasiado la cantidad o gama de objetos en una categoría:

«Todos» los políticos son deshonestos»

«Nunca» me prestas atención»

«Cada vez que vamos a veranear nos pasa algo»

EL DETALLISMO no permite enfocarse en lo específico, lo realmente importante:

«Para aprobar, debo saber todo el libro de memoria»

«Si realmente me quisieras, no te habrías olvidado de llamarme ayer»

4. REDEFINICION
Para lograr una comunicación efectiva, los participantes deben estar de acuerdo sobre qué están hablando: la definición del tema u objeto de la comunicación debe coincidir para ambos. Cuando surge un estimulo o problema que impondría un cambio en un marco de referencia rígido, al re-definirlo (cambiar su significado, desviarlo en otra dirección), el marco de referencia puede mantenerse intacto.

Desde luego, el problema queda sin resolver.

La REDEFINICION sería entonces, «Un cambio unilateral del tema o enfoque de la comunicación».

Se notará que es al mismo tiempo:

a) Un mecanismo intrapersonal : un trastorno del pensamiento para preservar el marco de referencia interno, y

b) Una transacción interpersonal inadecuada.

La REDEFINICION involucra los mecanismos anteriores:

– DESCALIFICACION

– GRANDIOSIDAD

– SOBREGENERALIZACION o DETALLISMO

Ejemplos de Redefinición:

1. «¿Quién quiere comenzar a hablar en el grupo?» «Aún no llegaron todos» (Cambia del orden de hablar, al tema de la asistencia total)

2. «¿Cuál carrera universitaria vas a escoger?» «Nunca fui buen estudiante» (Pasa del futuro al pasado, y de una decisión vocacional a su capacidad de estudio).

5. CAMBIO DEL MARCO DE REFERENCIA
Hemos dicho más abajo que el marco de referencia coincide con el ECRO (esquema conceptual-referencial-operativo) descripto por Pichon Riviére.

Es también un programa de computación interno, que integra los varios estados del Yo (Padre, Adulto y Niño) y que da sentido a los estímulos recibidos. Una especie de encuadre integrado de sí mismo, los otros, el mundo y la situación, que permite responder a preguntas tales como:

 «Quién soy?» y «Cómo sé que existo?»

El marco de referencia en un momento dado en una conversación, es definido por el estado del Yo Padre. Para que la comunicación sea posible, dicho marco de referencia debe ser compartido por los participantes. De otro modo, estarían hablando de cosas diferentes, sin entenderse.

Aunque el marco de referencia es por definición, intrapersonal, en distintos momentos, el énfasis varía entre lo interno (lo que se piensa y siente) y lo externo (las influencias de otros y de la situación), para dar sentido a lo que está pasando.

Ejemplo: Un padre habla con otro sobre la educación de los hijos:

Papá 1 (predominio interno del marco de referencia) : «Los voy a sacar trabajadores, para que continúen el negocio de la familia».

Papá 2 (predominio del marco de referencia externo) : «Yo siempre les pregunto qué les gusta a ellos».

EI MARCO DE REFERENCIA ES CAMBIADO MEDIANTE LA REDEFINICION o REENCUADRE.

Así, el MARCO DE REFERENCIA es un programa interno de computación; la REDEFINICION es un mecanismo interno que usa los datos del marco de referencia para cambiar el significado de algo, y también una comunicación externa para informárselo a otros. Puede ser usada tanto en forma distorsionada, como con fines constructivos.

Ejemplo de una Redefinición terapéutica, para modificar el marco de referencia de una paciente:

Paciente: «Mi marido me controla continuamente. Ya no lo soporto. Me da tanta rabia que no le cuento nada ya». (así se refuerza un circulo vicioso de control-ocultamiento de información. La paciente tiene un marco de referencia crítico y despreciativo de los maridos, aprendido de su mamá, y quiere compartirlo con el terapeuta).

Terapeuta: «iPensó alguna vez en cuánto sufre el Niño inseguro, no querido, que existe en él, y la intención positiva de cuidarla que él tal vez tenga?» (se redefinen los celos y control de él, actuados con el Padre Crítico, como serial de inseguridad del Niño Sumiso, y afecto y protección del Niño Libre y del Padre Nutritivo. Si la esposa acepta esto, podría cambiar su interpretación de los celos, detectando la intención positiva del marido, y cortar así el círculo vicioso entre ellos).

En la Redefinición, no cambian los hechos, pero al verlos de otro punto de vista, se tiende a modificar el sistema interno (marco de referencia) que los interpreta. Si este cambio se produce, la próxima vez la conducta será distinta. Esta técnica fue tomada por Bandler y Grinder en su Programación Neurolingüística, con el nombre de Reencuadre, que realizan generalmente en un estado de hipnosis, para evitar las resistencias conscientes ante el cambio.

	[image: image241.jpg]Marco de
Referencia
Programa
Interno
de computaciéon

	[image: image242.jpg]Al llegar un
Estimulo

Respuesta

_—

(transaccion)

Redefinicion Redefinicion externa (para
interna modificar el marco de
referencia de otra persona)

Ejemplos de cambios patológicos del marco de referencia:
1. «Mami, estoy de novia con Rodolfo» (quiere compartir su alegría)

«¿Estás pensando en dejar de estudiar?» (teme un casamiento rápido y abandono del estudio)

2. «Las ventas continúan bajando. Tenemos que reunirnos y ver qué hacemos».

«Yo no tengo la culpa»

3. «Querida, los chicos se estaban durmiendo muy tarde. Hoy les conté un cuento y ya están durmiendo, antes de las 10»

«Bueno, me voy a poner el diafragma»

Si los padres cambian continuamente el marco de referencia, redefiniendo la mayoría de las comunicaciones de sus hijos, éstos corren graves riesgos de alteraciones mentales. En casos extremos, psicosis. Por su parte, los educadores y psicoterapeutas tienden a modificar científicamente marcos de referencia inadecuados de alumnos o pacientes.

6. CONDUCTAS NO PRODUCTIVAS
Originalmente fueron llamadas por Schiff «conductas pasivas». Preferimos llamarlas «No productivas» porque en su mayoría se observan conductas activas, aunque no son apropiadas a la situación: no resuelven el problema, ni logran el objetivo. La autora describió 4 tipos:

1. NO HACER NADA (NADA RELEVANTE PARA RE SOLVER EL PROBLEMA O LLEGAR AL OBJETIVO)

2. SOBREADAPTACION

3. AGITACION

4. INCAPACITACION Y VIOLENCIA

1. No hacer nada

Ante un estímulo o situación que requiere alguna acción, el individuo queda inmóvil, sin pensamiento Adulto. Actúa con el Niño Sumiso NO OK, inhibido por un mensaje parental interno o un bloqueo propio del Niño. En otras ocasiones, el individuo hace cosas (emite conductas), pero éstas no tienen que ver con la solución del problema ni son una respuesta apropiada al estimulo.

Vamos a proveer un mismo ejemplo, que repetiremos para los 4 tipos de conductas no productivas: una situación de examen.

EI profesor hace una pregunta. EI alumno se queda mirándolo, sin responder. Frunce el ceño, se rasca la cabeza.

2. Sobre-adaptación

Ocurre cuando el individuo no responde de acuerdo a sus propias metas, sino según lo que cree la meta o deseo de otros.lnterviene el mecanismo de la Grandiosidad en cuanto a las expectativas ajenas. Si es intenso, al problema se define como imposible de resolver, y las expectativas como irracionales. A pesar de esto, hay un cierto grado de pensamiento, si bien con el Adulto contaminado por el Padre o el Niño.

Ejemplo del examen:

El profesor hace una pregunta. En vez de responderla, el alumno habla de la trayectoria científica de ese docente, y aportes que éste hizo en la disciplina.

3. Agitación

Consiste en actividades repetitivas, estereotipadas o descontroladas, que no tienen que ver con la meta o la solución del problema. EI individuo se siente confuso y ansioso. Está bajo un fuerte mandato parental para no responder, y el conflicto entre la exigencia externa y la prohibición interna la provoca el comportamiento de agitación. Se retuerce las manos, fuma a grandes chupadas, mueve piernas o manos, da vueltas, moviliza papeles frenéticamente, abre y cierra cajones.

En el examen, el profesor repite la pregunta, pidiendo una respuesta directa:

El alumno se mueve nerviosamente en la silla, mira para todos lados, respira agitadamente, se muerde los dedos.

Si la presión para «hacer algo» o responder apropiadamente continúa, existe el riesgo de que el sujeto escale hasta la fase siguiente (Violencia o Incapacitación).

4. Violencia o Incapacitación

Suele continuar la fase de Agitación. Aquí, la energía acumulada en las fases previas se descarga, habitualmente mediante alguna acción agresiva (tirar, golpear, romper objetos, o ataque físico). Otra variante es un intenso malestar físico: dolor de cabeza, desmayo, caída de presión, infarto, que «saca» al sujeto del intolerante dilema entre la presión externa y la prohibición interna.

El profesor insiste por tercera vez, imperiosamente, en que el alumno conteste lo que le preguntó, o se retire del examen. Este le tira su portafolio a la cara. O bien, se desmaya, cayendo al piso.

Una anécdota personal ilustrará dramáticamente estas secuencias. A poco de comenzar nuestra concurrencia a un servicio del Hospital Neuropsiquiátrico Borda, en los años 60, estábamos examinando un paciente, mientras que en el consultorio contiguo, la asistenta social del servicio intentaba administrar el test Mioquinético de Mira y López a otro, un esquizofrénico crónico que se había mostrado violento en varias oportunidades. Sabiendo esto, le habíamos advertido a nuestra compañera que no le insistiera. Mientras hablábamos con nuestro paciente, con media oreja escuchábamos lo que pasaba al lado... La voz de la asistente decía: «Tome el lápiz y mueva las manos así»... Silencio... insistió... algunos movimientos... de nuevo: «Vamos, hágalo así...»...oímos el repiqueteo de los pies del paciente sobre el piso... más insistencia... me levanto presintiendo algo,y escucho un tremendo golpe y gritos de auxilio. Corro junto con el enfermero, y vemos al paciente estrangulando a la asistente, y una enorme mesa de madera volcada en parte sobre ésta. Afortunadamente, no entramos en conductas no productivas y con gran esfuerzo y una toma de lucha, entre los dos logramos liberarla. Para colmo, ella estaba embarazada. Afortunadamente, el episodio terminó sin mayores consecuencias. Esta chica, empecinada en su labor, descalificó los signos de conducta que emitía su sujeto a testear, hasta que éste escaló, llegando al intento de matarla.

Tratamiento

Schiff no considera efectivo adoptar una posición pasiva, expectante, ante las conductas no productivas. Recomienda tener en cuenta: 1. La situación. 2. Los sentimientos y modo de pensamiento del sujeto. 3. Los sentimientos y pensamientos de los demás. Una vez definida la situación, y qué es esperable del sujeto, así como las posibles respuestas de sus interlocutores, estamos en condiciones de planear nuestra intervención. Operan en el sujeto los mecanismos de la Descalificación, en cualquiera de sus 4 niveles:

1. Del estímulo, problema u opciones

2. De la importancia de éstos

3. De la posíbilidad de solución

4. De la capacidad propia o ajena, juntamente con la Grandiosidad (exageración en más o en menos).

Cuando se presenta el primer tipo de conducta no productiva (NO HACER NADA), los dernás tienden a aumentar la propia actividad, expresando emociones por ambos, hablando más y más, empleando fuertemente el Padre y el Adulto, mientras la persona pasiva sigue en el Niño. Hará largas pausas, hablará en tono muy bajo, estará inmóvil. Schiff recomienda emplear el Padre Crítico OK: «Quiero que respondas. Necesito que hagas X». Pero si esto no resulta, creemos útil dar un permiso con Padre Nutritivo: «Ud. puede pensar y responder. Hágalo». O bien, preguntarle qué necesita. Es obvio que este tipo de comportamientos fueron aprendidos en la infancia con familiares demasiado parentales, que invitaban a la dependencia, a no pensar y no hacer. Para la SOBRE-ADAPTACION las técnicas son similares. Exponer el contexto de la situación, dirigiéndonos con potencia al individuo, mostrando nuestra convicción de que es capaz de resolver el problema, confrontando su pensamiento grandioso.

«Es mucho para mí... EI profesor no aprueba a nadie»

«Ud. puede prepararse para el examen con método. No es cierto que el profesor no apruebe a nadie, en realidad aplazó menos del 20% de los examinados».

Es conveniente asociar la técnica del Acompasamiento (acompañar como en un espejo parte o toda la conducta no verbal: adoptamos la posición y gestos, expresión facial del cliente, hablamos al ritmo de su respiración o respiramos al mismo ritmo, etc.). Esto aumenta el rapport y la potencia de la intervención.

La AGITACION se enfrenta con el Padre Nutritivo y algo de Padre Crítico OK combinados. Es muy efectivo un acercamiento paso a paso:

«Sí, sé que estás muy nerviosa, muy preocupada, te comprendo, deja que te tome la mano, aférrate a mi mano, muy bien, ahora deja que te abrace, deja que mi brazo te rodee, ya te puedes relajar, puedes contar conmigo, vamos a pensar juntos en un rato, muy bien...»

La VIOLENCIA o LA INCAPACITACION es el paso final. Aquí se abandonó ya toda responsabilidad por enfrentar el problema y pensar. En ocasiones es conducente dirigir la descarga de la energía de algún modo no dañoso: correr, estrujar una toalla, gritar, o bien contener al sujeto hasta que cese su ataque. En casos severos, se requiere medicación tranquilizante. Antiguamente se empleaba un chaleco de fuerza. Hoy se usan «chalecos químicos» (los psicofármacos).

Ejemplos:

Madre: «No puedo lograr que mi hijo de 4 años coma en la mesa»

Terapeuta: «¿Por qué no?»

Madre: «La culpa es de mi marido».

Grandiosidad: EI chico es inmanejable. No soy capaz de arreglarme sin mi marido.

Conducta no productiva: No hacer nada.

Si la conducta fuera Sobre-Adaptación, la mamá podría enrolarse en un curso de psicología infantil de dos años, mientras el chico sigue rebelde. En la Agitación: la madre está en la mesa mirando a su hijo en el suelo.

Ella fuma cigarrillo tras cigarrillo, y come por momentos, frenéticamente, gritándole que se siente con ella. El chico no obedece.

Finalmente, si ella llega a la Violencia, sacude a su hijo y lo sienta por la fuerza en la mesa; luego pretende introducir el tenedor con comida en su boca. O bien, le tira un plato con comida y todo.

Dos pacientes nuestros nos relataron que al resistirse a comer, su madre les cerraba la nariz, mientras otro familiar les inmovilizaba los brazos, y los hacia comer por la fuerza. Cuando vomitaban, sus madres les obligaban a comerse sus vómitos.

Si sobreviene la INCAPACITACION, la mamá desarrolla un dolor tan fuerte de cabeza que abandona el campo de batalla y se refugia en la cama, en la oscuridad.

EI nene queda triunfante!

6. Simbiosis

La definición de la Simbiosis es:

«Vida asociada (sim – con, biosis – vida) de dos o más organismos distintos. Comprende desde el comensalismo hasta el parasitismo».

En la vida animal, se da entre el pajarito que limpia los dientes del hipopótamo, alimentándose de restos de comida, entre diversos tipos de vegetales, hongos, etc.

Según Schiff, es una condición normal durante la primera etapa de la vida. El bebé es solo Niño Natural, y requiere del Padre y del Adulto de sus familiares para sobrevivir.

A su vez, éstos deben «desconectar» su propio Niño la mayor parte del tiempo (excepto al jugar con el bebé o al darle cariño), para subvenir a los requerimientos del niño.

Gradualmente, éste irá creciendo, desarrollando su propio Adulto y luego el Padre, hasta disponer de todos los elementos de su personalidad.

Schiff acuñó el siguiente diagrama de la Simbiosis:

[image: image243.jpg]

Aquí deseamos expresar una discrepancia (que vimos compartida por Woolams y Brown en su libro). En realidad, el Niño de la mamá o papá no tiene por qué estar excluido en los vínculos con el bebé. Es muy valido que lo emplee como Niño Libre, sonriendo al bebé, acariciándolo, apretándolo suavemente contra su pecho, jugando. Desde luego, el pequeño tiene primacía y si es necesario, estando enfermo, llorando, hambriento o con cualquier otra carencia, deberemos postergar a nuestro propio Niño hasta que él queda satisfecho. Por ello, creemos preferible redefinir a la Simbiosis como DEPENDENCIA NORMAL en los casos normales. Su diagrama sería:

[image: image244.jpg]Madre Bebé

Reservando el diagrama de Simbiosis para casos de desviación de la normalidad: Madres «mártires» que en realidad, perjudican a su nene al excluir su propio Niño, porque su hijo se va acostumbrando a recibir un exceso de cuidados, que luego difícilmente logre de la humanidad.

Tanto en la Dependencia normal como en la Simbiosis, los hijos van incorporando Adulto y Padre de sus familiares. Más tarde, serán blanco de otras influencias: amiguitos, compañeros del colegio, maestros, la televisión. La Dependencia normal termina alrededor del final de la adolescencia. La Simbiosis patológica tiende a proseguir toda la vida. Esto se da entre dos personas, cuando las mismas se comportan como si fueran entre las dos, una sola completa. Una de ellas conecta su Padre y Adulto, la otra el Niño, por lo menos en buena parte de sus relaciones. Para eso, la primera excluye su Niño, y la segunda, no emplea al Padre ni al Adulto.Contrariamente a lo que ocurría en la infancia, en realidad, ambas disponen de recursos en todos sus estados del Yo, pero debido a sus patológicos aprendizajes de la infancia, no los usan.

[image: image245.jpg]

En realidad, la exclusión no es total, sino más bien parcial en lapráctica. Suele darse en ciertos temas y situaciones, y no en otros. Los individuos que usan P y A, y los que usan el N, se atraen inconscientemente. Los dichos populares lo registran: «Tal para cual», «La tapa y la olla».
En los matrimonios tradicionales, suele darse una Simbiosis invertida:

EI hombre usa el Padre y el Adulto para ganar dinero, mantener la familia, tomar decisiones económicas, fijar el domicilio, hablar de política, manejar la cuenta del banco y el automóvil. Pero ¿ocuparse de los chicos...? No, es el padre ausente (emplea el Niño) La mujer no tiene permiso para intervenir en esos tópicos.

Pero es la que educa, prácticamente sola, a los hijos. Aquí sí actúan su Padre y Adulto, desde luego empobrecidos por la falta de información sobre el mundo exterior.

[image: image246.jpg]Esposo Esposa
Economia

Politica

Manejo de

automovil

Cuenta de

Banco

Esposo
Educacion
de hijos

Esposa

Existe también una Simbiosis secundaria o de Segundo orden, cuando la madre u otro familiar demandan protección de su hijo, siendo éste aún pequeño. Esto se da a veces antes de que el niño maneje el lenguaje verbal. La madre piensa en el hijo que la protegerá, como un pequeño Mesías, durante el embarazo, o hasta antes, especialmente cuando no logra apoyo de su pareja. El niño percibe entonces que para sobrevivir, tiene que satisfacer las necesidades infantiles de su madre. Eso produce en él un crecimiento acelerado del Padre 1 y del Adulto 1 (P1 y

El continuo del crecimiento

[image: image247.jpg]

Ejemplo de nuestra casuística. Elvira fue abandonada a los 22 años por su esposo, junto con su hijo de 2 años. Esta mujer había sido totalmente sobreprotegida por su propia mamá. Su reacción fue llorar largamente tirada en el piso, descuidando a su hijo. Este lloraba también al comienzo, escalando con su propio Niño Libre, pero finamente su Adulto del Niño comprendió que debía reemplazar la figura de su papá para sobrevivir, lo que hizo. Descubrió que si él abrazaba y consolaba a su mamá, ésta al rato dejaba de llorar y se abrazaba a él. «Eres mi hombrecito».

El apoyo familiar al crecimiento de los hijos puede fluctuar en menos o en más, sobre un continuo. Ese ritmo está en relación con las necesidades personales de los mayores

El que recibe mandatos parentales (casi siempre no verbales) para NO CRECER, tenderá a conectarse con el NIÑO en la Simbiosis. Buscará (generalmente inconscientemente) personas que hagan las cosas y piensen por él/ella.

[image: image248.jpg]R e R e e AR R

No crezcas Crece a Apurate
tu ritmo aq crecer

El que recibe mandatos parentales para APURARSE A CRECER, estará en la posición inversa. Tenderá a excesiva responsabilidad, con dificultad para divertirse y expresar emociones. Se conectará en la Simbiosis con el PADRE y el ADULTO.

Los individuos afortunados que pudieron crecer a su óptimo ritmo, lograrán un desarrollo proporcionado de su Padre, Adulto y Niño. Así, no entrarán en Simbiosis y se conectarán con individuos a su vez equilibrados.

El mantenimiento de la Simbiosis fue una condición de SUPERVIVENCIA en la infancia, en el contexto familiar. Debido a eso, y a los miles de refuerzos sociales recibidos para mantenerla en el sistema familiar, suele hallarse una gran resistencia cuando se invita a un «simbiótico» a salir de esta relación patológica. Además, el ambiente actual que se construyó, también resistirá cualquier cambio. Las amenazas a la Simbiosis se interpretan como dirigidas a la misma EXISTENCIA.

Algunas ideas prácticas para ir saliendo de la Simbiosis

[image: image249.jpg]

Obsérvese que en la Simbiosis no hay transacciones complementarias entre los mismos estados del Yo. Solamente existen entre el Padre de uno y el Niño de otro (lo predominante), y en menor grado, entre el Adulto del primero y el Niño del segundo. No hay Padre-Padre, ni Adulto-Adulto, ni Niño-Niño.

1. Si se está del lado del P y A, usar opciones de comunicación del propio Niño Libre al Niño Libre de los demás, diciendo:

«Yo siento... (expresar la emoción y sensación, no lo que se piensa) :

Ejemplo: «Siento rabia cuando me encajas todo el trabajo»

«Siento tristeza porque casi nunca escuchas mis problemas»

y también,

«Yo necesito... que me escuches// me acaricies// me digas que me quieres// me ayudes en este trabajo// te quedes conmigo».

El otro polo de la Simbiosis también se siente amenazado, y va a responder con el Niño Adaptado, escalando (aumentando sus emociones), para enganchar nuevamente al primero en Padre y Adulto. Ante esto, se insistirá con «Yo siento»... y «Yo necesito».

Otra opción es no responder, informando que sólo se contestará cuando el otro use su Adulto.

2. Si se está del lado del Niño (sintiéndose confuso, paralizado, ansioso, deprimido, etc.), activar el Adulto:

 [image: image250.jpg]

a) Respirando lenta y profundamente un par de veces

b) Quedándose en el aquí y ahora: observando lo que se ve en el ambiente, escuchando los sonidos, sintiendo las sensaciones del cuerpo.

c) Decirse a sí mismo: «Yo puedo pensar, soy capaz», etc. Si es posible mirándose al espejo.

d) Escribiendo frases racionales, del mismo estilo.

Ejercicio Nº 21:

Con quiénes entro en simbiosis?

Como cualquier ser humano, Ud. estará posiblemente en Simbiosis con alguna persona, en algún rol.

l. En su trabajo, ¿de qué lado de la Simbiosis tiende a colocarse:

() Padre y Adulto

() Niño

¿Con quiénes? (especifique personas y ejemplos laborales).

¿Y en su pareja?
() Padre y Adulto.

() Niño

Dé algunos ejemplos de conductas.

Resumen

	[image: image251.jpg]

E

Estímulos:

(problemas,

opciones)
	MARCO DE REFERENCIA

[image: image252.jpg]

[image: image253.jpg]

Mecanismos cognitivos patológicos para mantener el Marco de Referencia:

1. Descalificación (se niega parte de la realidad)

2. Grandiosidad (exageración en más o en menos)

3. Sobregeneralización o detallismo
	CONDUCTAS Y TRANSACCIONES

(RESPUESTAS)

1. Redefinición

2. Cambio del marco de Referencia

3. Transacciones Descalificantes:

a) Del estimulo, problema u opción

b) De su importancia

c) De su posib. de resolución

d) De la capacidad propia o ajena

[image: image254.jpg]

4. Conductas no productivas:

a) No hacer nada

b) Sobreadaptación

c) Agitación

d) Violencia e Incapacitación

[image: image255.jpg]

5. Mantenimiento de la Simbiosis

[image: image256.jpg]

	Otros individuos (Patologías complementarias)

[image: image257.jpg]

[image: image258.jpg]

Jacqui Schiff y Roberto Kertész, Buenos Aires, 1993

Seminario de Reparentalización en el VIIº CONGRAT

(Congreso Argentino de Análisis Transaccional y Nuevas Ciencias de la Conducta)

	[image: image259.jpg]

Roberto Kertész con José Campoverde, Presidente de ALDO (Asoc. Latinoamericana de Desarrollo Organizacional), durante un Curso de A.T. Avanzado

 con Kertész en Lima, 1992
	[image: image260.jpg]

Mesa de Calidad Total y A.T. en el VIIº CONGRAT, 1992.

Ing. Juan Drucker, Rubén Alrá, Dr. Roberto Kertész,

Lic. Víctor Kertész.

	[image: image261.jpg]

Roberto Kertész dictando el Seminario de Terapia Multimodal en Lima, Perú, 1992. En el centro el Prof. Carlos Seguín, que fue Presidente de la Asoc. Peruana de A.T.
	[image: image262.jpg]

Lic. María Graciela Franco, Florencia Torcillo, Dres. Bernardo Kerman y Roberto Kertész, Lic. Elsa Alvarez. En E.E.U.U. luego de asistir al Congreso de Psicoterapia Ecléctica en México, 1991

	[image: image263.jpg]

El conjunto de jazz en el VIIº CONGRAT
	[image: image264.jpg]

Prof. János Furedi, su esposa Zsuzsa y Roberto Kertész, en el IPPEM (1993) János es profesor del Posgrado de Psiquiatría de la Universidad de Budapest y organizó la primera presentación de A.T. en Hungría con Roberto Kertész, en húngaro, en 1986

	[image: image265.jpg]

El Instituto Privado de Psicología Médica en

la Calle Camacuá 245, Buenos Aires, 1994
	[image: image266.jpg]

IVº Congreso Internacional de Desarrollo Organizacional

Iº Congreso Nacional de Calidad Total, Abril, 1992, Lima, Perú.

CAPITULO 5

EL IIIer. INSTRUMENTO:

«ESTIMULOS SOCIALES O CARICIAS»

Tal vez este IIler. Instrumento sea el más potente y directo de todos los constituyentes del Análisis Transaccional. Detrás de su aparente sencillez, subyace la esencia de las relaciones humanas, y se facilita la comprensión de muchas situaciones interpersonales, así como el modo de resolverlas.

Berne dijo: «Si no te acarician, se secará tu espina dorsal». ¿A qué quiso referirse con eso? Lo sabremos en este Capítulo, en el cual interrelacionaremos las más simples leyes de la biología con las más complejas normas de convivencia social. Definimos a las «CARICIAS» como:

«Estímulos sociales dirigidos de un ser vivo a otro, que reconocen la existencia de éste».

Esta definición es válida tanto para seres vivos humanos, como para animales y probablemente también para los vegetales. Las «caricias» son una de las formas de intercambio del organismo con el ambiente, que también provee, además de estímulos sociales, energía y nutrientes en forma de alimentos, agua y oxigeno.

Berne usó la palabra inglesa «stroke» para este concepto (toque, golpe), que otros autores tradujeron al castellano como «toque». Ya desde 1971, tal cual lo publicamos en «Introducción al Análisis Transaccional» (Paidós, 1973), nosotros adoptamos el término de «caricias» y lo difundimos en Latinoamérica, por ser más gráfico e impactante en su significación.

Para destacar las bases científicas y empíricas de las caricias, Berne se apoyó en las investigaciones de Spitz (1956), Ribble (1953) y Bowlby (1967), que son consultables para mayores referencias. Recomendamos además a Desmond Morris, que en su «Comportamiento intimo» (1974) aporta información sustancial y amena.

Una metáfora útil para comprender el concepto de «caricia» es la del organismo como «batería biológica», que necesita periódicas recargas para su funcionamiento. En este sentido, existe toda la gama de individuos, desde los extremadamente dependientes hasta los anacoretas, que pasan años en completa soledad. ¿Autoacariciándose mediante diálogos internos?

Un adulto, como lo demuestran los trabajos de John Lilly, al ser sometido a privación de estímulos bajo condiciones controladas, como en la sumersión en un tanque de agua, sin sonidos ni luz, comienza a tener alucinaciones entre las 24 y 48 horas. Se «autoestimula» para mantener su equilibrio psíquico. Algo similar ocurre con prisioneros en confinamiento solitario.

Un gatito se acerca a un niño, restregándose contra éste, que lo acaricia en la cabeza y el lomo. El gato ronronea y se acuesta voluptuosamente en el piso. Al rato, muestra los dientes y resopla. El niño no entiende lo que pasa y se aparta, asustado. No sabe que el animalito ya colmó sus necesidades y al percibir un exceso de «carga» de estimulación, se defiende.

Al día siguiente, el gatito vuelve a acercarse, pero el niño lo rechaza: «Gato malo». El animal insiste, restregándose contra la pierna del niño, que lo empuja y se aleja. El gato corre delante del niño, hasta que éste lo pisa. Ante el dolor, maúlla... su pequeño amo siente lástima, lo vuelve a acariciar, y se repite el ciclo. Además, el pisotón también fue una caricia, aunque duela.
La imperiosa necesidad de caricias

Dentro del útero materno, el feto se halla en contacto íntimo y total con la madre en toda su superficie corporal. AI nacer, esta intimidad física se interrumpe abruptamente y para siempre. A partir de este momento, comenzarán nuestras tribulaciones: la mayor parte de nuestra energía se dirigirá a restablecer, lo mejor que podamos, aunque sea parcial y simbólicamente, el ideal estado intrauterino. Ser abrazados, acariciados, abrigados, alimentados... alentados, elogiados. Si esto no es posible, al menos agredidos o compadecidos. Todas son formas de lograr el reconocimiento de nuestra existencia como partes de un todo; seres interdependientes de un medio social.

Ya Spitz y Bowlby demostraron que los bebés carentes de estímulos físicos suficientes (deprivación maternal), reaccionaban con gravedad acorde al grado de abandono. La deprivación parcial provoca «ansiedad aguda, excesiva nacesidad de amor, poderosos sentimientos de venganza, de los cuales emergen luego culpa y depresión. Estas emociones e impulsos son demasiado grandes para los medios inmaduros de control y organización del niño pequeño, inmaduro fisiológica y psicológicamente... El consiguiente trastorno de su organización psíquica conduce a una variedad de respuestas, a menudo repetitivas, cuyos productos finales son síntomas de neurosis e inestabilidad de carácter. La deprivación completa... afecta mucho más gravemente al desarrollo del carácter, pudiendo invalidar por completo la capacidad de establecer relaciones» (Bowlby, 1951). Estos casos graves tienden a terminar con un cuadro llamado marasmo, generalmente fatal. O si sobreviven, psicosis infantiles.

Los niños deprivados no sonríen ante un rostro humano, mostrando diversos retardos en su desarrollo. También presentan patologías psicosomáticas, como el eczema o el asma, o trastornos gastrointestinales, acompañados del intenso llanto, que en casos extremos cesa, presentándose el rechazo de todo alimento.

¿Qué nos quieren decir estos bebés, que sólo saben expresarse con su cuerpo?

«Tóquenme, yo existo. Si no me quieren por lo menos golpeénme».

Las condiciones de supervivencia social

Hemos dividido, a muy grandes rasgos, en tres categorías las condiciones bésicas para sobrevivir (recibir caricias) que debe enfrentar un niño en su hogar, con los siguentes porcentajes estimados para la población:

	
	
	
	
	
	

	Vive

incondicional

(aprox. 10 %)
	Vive condicional

(vive si...)

(vive mientras...)

(aprox. 80 %)
	No vivas

incondicional

(aprox. 10 %)

I. Vive-Incondicional

Los afortunados que «aterrizan» en un hogar de esta categoría son una minoría en la población, ¿EI 10%? Sus padres y el resto del grupo familiar tienen lo que necesitan, tanto material como psicológicamente. El niño fue deseado. Es producto del afecto y respeto mutuo en la pareja, que con o sin el hijo puede subvenir a sus requerimientos, pero lo engendran como corolario de.su vínculo: la culminación de su unión. Sus padres coinciden en lo fundamental de sus contenidos Parentales, de modo que no hay choques en cuanto a la futura educación. Sus Adultos poseen información realista sobre crianza o la obtienen de profesionales confiables. Sus Niños están Libres en su mayor área, con bastante Circuito Afectivo interno, en contacto con un buen Padre Nutritivo. Desde Iuego, todo esto es producto de sus propios padres, a su vez con estas características.

Al nacer el bebé, todo está previsto para su bienestar. Los recursos materiales están presentes, así como el tiempo y las ganas de la mamá para atenderlo. El papá es solícito con su esposa y está disponible para cooperar. La mayoría de los problemas que surgen son resueltos racionalmente. Predomina el afecto y el buen humor.

Así, el bebé crece con permiso para «ser él o ella misma», ocupando su lugar en la casa, logrando en cada etapa lo que requiere... devolviendo su sonrisa como agradecimiento. Le será natural ingresar al jardín de infantes o a la escuela primaria, porque poseerá confianza en sí mismo y en la gente, estableciendo contactos sociales con relativa facilidad. Podrá separarse temporalmente de sus padres porque tiene la seguridad de contar con ellos – incondicionalmente. Lo quieren porque existe, por ser... pero también les gustará a sus familiares que logre éxito en sus metas, sin necesidad de ser el mejor. Con sus estados del Yo y circuitos relativamente completos, está en condiciones de enfrentar al mundo en condiciones favorables. «Los padres positivos no satisfacen sus necesidades a través de los hijos, sino con otras personas. Esto incluye la protección, afecto, aprobación, compañía. AI estar con sus hijos, no lo están para pedir, sino para dar... cuidados, caricias, aceptación, ayuda para crecer, información» (Woolams y Brown, 1978). Desde luego, al ir creciendo, los hijos en parte tendrán que equilibrar esta ecuación – sin tener que convertirse en padres de sus padres.

II. Vive si... (vive mientras)... condicionalmente

El futuro de un niño en este tipo de familias es muy diferente del anterior. Sus padres u otros allegados sufren carencias que les impiden criarlos óptimamente. Ya sean éstas psicológicas, orgánicas o socioeconómicas, o bien combinaciones, reducen las opciones de desarrollo del grupo y por ende, de su descendencia.

El niño debe «encajar» dentro de esas limitaciones, requiriendo adaptaciones prematuras y rígidas. Así, el Niño Libre se ve obligado a renunciar a varias de sus propias necesidades, aceptando las condiciones de supervivencia en su familia – no sin lucha previa, por supuesto. En una de sus metáforas, Berne dijo que todos nacemos «príncipes y princesas», pero que algunos son transformados en «sapos» por los mensajes parentales, esperando el «desencantamiento» de algún hada mágica o príncipe con poderes (la pareja, el psicoterapeuta, etc.).

En estas familias, la mayoría de la población, el niño debe compensar carencias ajenas, dejando de ser «él mismo» o «ella misma».

Ejercicio Nº 22:

Qué hace usted para conseguir caricias?

Marque los casilleros que describan su situación:

(
)
Apurarse a crecer para cuidar una madre/padre infantil o egoísta

(
)
No crecer, para que su madre desocupada tenga a quién cuidar durante más años.

(
)
Ser siempre el mejor, para orgullo de sus padres

(
)
Enfermarse continuamente para ser sobreprotegido

(
)
Asumir una vocación que alguno de sus padres no pudo realizar

(
)
Ocultar sus méritos reales, siendo el segundo siempre, para no contrariar las creencias de que «tenemos mala suerte»

(
)
Bajar su rendimiento, para no superar a algún familiar

(
)
Quedar soltero o soltera, para acompañar un familiar viudo, separado o soltero

(
)
Salvar a los demás, olvidándose de sí mismo

(
)
Actuar muy seductoramente para compensar la falta de atractivo de la mamá, o bien para que ésta viva – a través de su hija – aventuras amorosas, en la fantasía.

(
)
Ocultar las emociones

(
)
Enrolarse en ideologías fanáticas

(
)
Elegir una pareja que no quiere, para conformar a la familia

(
)
No disfrutar, ya que «se sacrificaron por él/ella»

(
)
Ser el payaso de la familia

(
)
Tomar siempre las decisiones importantes, asumiendo luego las consecuencias, sin tener apoyo

(
)
Asumiendo el rol de «loco»

(
)
Otras...

Dentro de éstas y otras condiciones diversas, el individuo queda «programado» para lograr sólo determinadas caricias: SI cumple esas condiciones, o MIENTRAS las cumple. Por eso, se desespera cuando cambian las condiciones, sin hallarse preparado para nuevas opciones de relación. Siente amenazada su supervivencia.

Blanca ingresó en el grupo de terapia a los 45 años. Había sido educada desde su infancia para renunciar a sus propios deseos, y actuar como salvadora. Su padre era brutal y agresivo, su madre la típica «mártir». «Aguanto a padre por ti». Blanca decidió ya antes de sus 6 años, que no tenía derecho a disfrutar. A los 20 años se casó con un hombre inferior a ella, egoísta y también agresivo. Luego toleró sus desplantes, «por sus hijos», como se lo había mostrado su mamá. Estos se casaron lo antes que pudieron, y su esposo se instaló en otra ciudad, con una mujer más joven. Blanca sufrió entonces un cuadro depresivo, con ideas suicidas. En el grupo, intentó repetir sus roles de salvadora o veces de mártir: sus únicas opciones, de su Circuito Lastimero. No teniendo éxito en eso, en ese ambiente cálido pero racional, cambió. Recibió caricias incondicionales, permiso para actuar asertivamente, amistad. Al poco tiempo reinició sus estudios universitarios (Letras) que había abandonado por rivalidad de su marido. De VlVE CONDICIONAL – siendo salvadora o mártir – pasó a VIVE INCONDICIONAL.
Dentro de la misma categoría en cuanto a condición de supervivencia, pero con distinto «programa» de vida, está el caso de Gabriel:

Es el primer hijo de una familia pudiente. El papá, un hombre serio, mayor, se casó con una mujer mucho más joven, mimada, atractiva y vanidosa, a la cual sobreprotege y controla. Entre la pareja no hay casi comunicación Adulto-Adulto. La mamá de Gabriel no triunfa en nada. Dentro de este limitado. marco, sólo su hijo ofrece un medio de elevar su autoestima. De chico le reiteraba todo lo que la «hizo sufrir» en el embarazo y el parto; más tarde, «todo lo que esperaba de él». Le colocan en los mejores colegios. No recibe afecto «gratis». Es forzado a competir en todo. Llega a /a consulta en su adolescencia, un muchacho delgado, rubio, muy ansioso, aterrorizado de no responder a las expectativas de una mamá tan exigente (para poder vanagloriarse con sus amigas) y un padre tan importante.

En el grupo de adolescentes, Gabriel aprende a dejar de pretender ser perfecto, mientras que en algunas sesiones de terapia familiar, buscamos un ajuste de sus padres al cambio que va produciendo en su personalidad.

El tercer caso de las dos hermanitas, termina por ilustrar el «VIVE CONDICIONAL»:

Entre las dos hermanas, Claudia siempre había sido descripta como la «linda y simple» (léase: tonta) y Marta como la «inteligente» (no atractiva). Claudia es el centro en las fiestas, pero «no le da la cabeza» para finalizar sus estudios secundarios. Mientras María viaja al extranjero, becada, pero solitaria, Claudia se casa con el director de una agencia de publicidad al que conoció en una breve actuación como modelo. Al llegar a los 38 años, y percibir las primeras arrugas, al mismo tiempo que su hija entra en la adolescencia, Claudia entra en pánico, temiendo perder a su esposo. Vuelve a conductas adolescentes, compite con su hija, cuya ropa se pone a veces para demostrar que «aún es joven». Siente crecientes celos de su esposo, que «anda en ese ambiente». Claudia necesita caricias sobre lo que logre hacer, además de belleza que comienza a marchitake. Una orientación vocacional de estudio o trabajo la ayudará a capear esta crisis de la mitad de su vida, saliendo del «No vivas» al cambiar las condiciones de supervivencia.
III. No vivas - Incondicional

¿Cuéles son los determinantes de una carencia tal de caricias adecuadas, que lleve a un individuo a un «programa» de muerte? Un estudio hecho ea nuestro instituto arrojó que entre el 30 y el 40% de pacientes albergaba ideas suicidas, muchos de ellos con intentos directos, otros indirectos (alcoholismo, tabaco en exceso, ocupaciones o deportes peligrosos, afecciones psicosomáticas graves, propensión a accidentes). Habían nacido en ambientes familiares que – casi siempre inconscientemente – no les enseñaron a protegerse, y alunos desearon que se muriese. En los casos más severos, uno o ambos padres se hallaban en las siguientes situaciones:

–
Abandono o rechazo por parte de sus propios padres Embarazo indeseado que aparentemente obstaculizaba otras metas

–
Separación de la pareja, con la madre desplazando odio hacia el hijo o hija

– Tendencias suicidas volcadas sobre los hijos

–
Psicosis (esquizofrenia, depresiva, etc.)

–
Maltrato físico brutal

La gran mayoría de las «caricias» que tales progenitores brindaban eran agresivas sin relación con la conducta de sus hijos, por cuanto la hostilidad no era provocada por lo que hicieran, sino debida a problemas propios de sus padres. O bien, nuestros pacientes eran ignorados o descalificados – tal vez peor que atacados. Algunos pasaban largas horas solos, llorando, sin ser atendidos, durante los primeros años. Claro que un niño pequeño atribuye esto a sus propias deficiencias, reales o imaginarias. Como casi nunca les decían ni demostraban que eran queridos, terminaron por concluir que:

– No merecen ser queridos (No están OK)

O que:

– La gente no vale la pena, hay que rechazarla, para no sufrir más

– Es mejor matarse antes de seguir viviendo mal

Discrepamos con Freud en la formulación del supuesto «instinto de muerte». No creemos que exista tal cosa. Lo que sí existe es la falta de caricias, que son el principal incentivo para vivir.

Un alto porcentaje de personas de esta categoría (NO VIVAS INCONDICIONAL) apela a la psicosis (volverse loco) como salida de un mundo intolerable, o a otras formas de «suicidio civil»: alcoholismo, drogas, delincuencia, según el «argumento de vida» que les haya sido inducido. Su tratamiento es más dificultoso y prolongado que en la categoría anterior, ya que rechazan las caricias de los terapeutas o del grupo, cuya paciencia tiende a agotarse. Su cambio definitivo requiere profundas re-decisiones y re-parentalización, abandonando los «mensajes brujos» grabados en la infancia, y las influencias tóxicas actuales que los mantienen.

Clasificación de las caricias

Nos basamos en 4 criterios:

1) POR SU INFLUENCIA EN EL BIENESTAR
(físico, psicológico y social, a largo plazo)

a) ADECUADAS (OK o sanas) : caricias que aumentan el bienestar a largo plazo

b) INADECUADAS (NO OK o malsanas): provocan malestar a corto o largo plazo (algunas parecen agradables pero a largo plazo, perjudican).

2) POR LA EMOCION O SENSACION QUE INVITAN A SENTIR:

a) POSITIVAS: invitan a emociones o sensaciones agradables

b) NEGATIVAS: invitan a emociones o sensaciones desagradables

3) POR LOS REQUERIMIENTOS O CONDICIONES PARA DARLAS O RECIBIRLAS:
a) INCONDICIONALES: se dan o reciben por el mero hecho de existir o ser

b) CONDICIONALES: se dan o reciben por conductas objetivas (decir o hacer, o por no decir o no hacer algo)

4) POR EL MEDIO DE TRANSMISION:
a) FISICAS o de contacto: táctiles. Son las más potentes

b) VERBALES: mediante el lenguaje oral

c) GESTUALES: mediante lenguaje no verbal, a distancia: miradas, gestos, etc.

d) ESCRITAS
Combinación y subdivisión de los criterios de clasificación

I) Las CARICIAS ADECUADAS pueden ser:

1. INCONDICIONALES POSITIVAS:

Transmitidas por cualquier medio, siendo el FISICO el más potente.

Dan «vida», reforzando el apoyo para vivir INCONDICIONALMENTE. Ejemplos: un abrazo afectuoso, un beso, un cálido apretón de manos. Verbales: «Te quiero; Me alegro de verte; Me gusta estar contigo; Hola (con una sonrisa). Escritas: un telegrama de felicitación por el cumpleaños. Una postal: «Te recuerdo con afecto». Son emitidas por el Niño Natural o el Padre Nutritivo.

2. INCONDICIONALES NEGATIVAS

Aunque en su casi totalidad son inadecuadas, como lo veremos más abajo, existen algunas importantes excepciones:

«Lo siento, pero no te amo»

«No siento atractivo sexual hacia ti»

«No deseo verte más»

Esta dolorosa sinceridad permite la terminación de relaciones insatisfactorias para ambas partes. La verdad que se expresa verbalmente, desde luego ya había sido captada no verbalmente por el Adulto del Niño de la otra persona. ¿Para qué seguir algo que no beneficia a nadie? Otros podrán querer, desear, amar al ser humano que no lo es por alguien en particular. Sería bueno agregar eso al sincerarse. Estos mensajes son emitidos por el Niño Natural, que expresa franca- mente sus emociones auténticas.

3. CONDICIONALES POSITIVAS

Elogios y premios por comportamientos efectivos y éticos: aprobar un examen, ayudar a lavar los platos, devolver un objeto perdido, por controlar los esfínteres, lograr una promoción, cumplir un contrato de cambio transaccional.

Su transmisión se hace por cualquiera de los 4 medios:

Ejemplo: Al graduarse un alumno de bachiller:
– Un abrazo del director del colegio y de los padres;

– Felicitaciones y sonrisas de los compañeros (verbales y gestuales)

– El diploma del colegio (escrita)

De acuerdo a las leyes conductistas del refuerzo de conductas, es conveniente dar las caricias condicionales inmediatamente a continuación de la conducta que se desee reforzar, siempre que sea posible. Un nuevo comportamiento, o la ruptura de un viejo hábito indeseable, debe reforzarse fuertemente al comienzo, cada vez que se emita la conducta deseada. Gradualmente se podrá ir espaciando los refuerzos (las caricias condicionales positivas), ya que el sujeto habrá grabado la caricia en su Padre interno, suministrándosela a si mismo (ver Caricias internas).

Las caricias condicionales positivas son emitidas por cualquier estado del Yo, pero principalmente por el Padre Nutritivo.

4. CONDICIONALES NEGATIVAS CORRECTIVAS

Las caricias condicionales negativas son adecuadas cuando corrigen la conducta indeseable, pero sin atacar la autoestima. La esencia de lo positivo del sí mismo debe ser siempre preservada, por subyacer en el VIVE INCONDICIONALMENTE.

El Dr. Martín Groder, psiquiatra transaccional norteamericano, publicó resultados de su labor en la cárcel de Marion, Illinois, con convictos de alta peligrosidad, en el Boletín ASKLEPEION, editado por los mismos presos. En uno de sus números se lee la siguiente frase:

«Ud. es hermoso, lo asqueroso es su conducta»

[image: image267.jpg]Recuérdese que
no debe atacarse
a la persona sino
a sus conductas
negativas

Esencia positiva
de la persona

Si mismo o self

+

Conductas + o —:
son periféricas al
si mismo o self

Ejemplos de caricias Correctivas (condicionales negativas adecuadas) :

– «Ese cálculo está equivocado, repítalo»

– «Debe llegar a horario, si vuelve a llegar tarde deberé sancionarlo»

– «Silencio!»

Estas caricias son negativas porque invitan a sentirse mal en el momento, pero adecuadas por señalar cambios necesarios. Como una inyección: duele pero cura.

Siempre conviene indicar qué hay que hacer, en vez de prohibir lo que no hay que hacer :
Es preferible:
En vez de:

«Habla más bajo»
«No grites»

«Acuéstate a las 10»
«No te acuestes tarde»

«Cruza con cuidado»
«Te va a atropellar un coche»

Son emitidas por el Padre Crítico +, el Adulto, el Niño Libre o el Rebelde. Los Circuitos son el Disciplinado, el Afirmativo y el Racional: todos los de la serie Asertiva.

Aquí es oportuno responder a una pregunta formulada frecuentemente por padres en nuestro Instituto: «¿Está bien pegarle a un hijo para educarlo?». La respuesta es: siendo pequeño, entre uno a tres años, cuando aún el Adulto no está desarrollado, si no obedece a lo verbal, conviene darle una palmada en el trasero, con firmeza pero sin saña, inmediatamente después de que haya hecho algo indebido o peligroso, acompañada de una frase indicando qué deber hacer:

«Suelta ese enchufe»
«Párate allí»

«Tómame la mano al cruzar la calle»
«Acuéstate»

Nunca debe pegarse en la cara a un niño (ni a un adulto), excepto en box o karate), ni insultarlo, ni posponer el castigo. Así como el premio, debe suceder inmediatamente al acto indebido, para asociarlo con la consecuencia.

CONDUCTA POSITIVA – CONSECUENCIA: CARICIA POSITIVA

CONDUCTA NEGATIVA – CONSECUENCIA: CARICIA NEGATIVA CORRECTIVA

Un error habitual: «Cuando llegue tu padre a casa, verás lo que te pasa!». El niño pasa el día aterrorizado, o bien «cobra» por algo que ya olvidó. Peor es llamarlo por adjetivos calificativos: Al equivocarse: «Torpe» o «Inútil», en vez de indicar la conducta apropiada y luego reforzarla con caricias positivas.

Nunca debe atacarse la autoestima (la esencia de la persona).

Otra forma de corregir a un niño es quitarle o prohibirle algo que le gusta cuando se porta mal, devolviéndoselo con un elogio cuando mejora el comportamiento. O bien, ignorar lo negativo: no dar caricias sobre conductas inadecuadas, para extinguirlas, premiando con elogios o bienes materiales lo adecuado. Muchos padres creen erróneamente que esto es «sobornar» – que sus hijos deben cumplir sus deberes sin reconocimiento especial. Es que así fueron educados, a su vez, por sus propios padres. Criticando lo que está mal, sin reconocer lo que está bien. Craso error.

Los principios conductistas del refuerzo, preconizados por Skinner, Lazarus y otros autores, siempre están presentes, pudiendo empleárselos intuitivamente, científicamente o proceder contra ellos, en detrimento de la personalidad de los hijos.

Los mismos principios rigen, desde luego más primitivamente, para el adiestramiento de animales.

Niños ya mayores están en condiciones de pensar, razonar y decidir solos sus comportamientos... pero siempre las caricias positivas estimulan y sientan bien, no importa la edad que se tenga.

Ahora, pasaremos a las:
II) CARICIAS INADECUADAS

1. INCONDICIONALES SEUDOPOSITIVAS O MANIACAS

Aunque suenan o se sienten como agradables, y en el momento invitan a sentirse eufórico, son perjudiciales por su grandiosidad, incitando a asumir riesgos no calculados, a sobrevalorarse.

– «Dr. sólo Ud. puede ayudarme». «Eres un genio, no hay otro como tú»

– «Acelera, a ver si llegamos a los 180»

– «Jugale todo lo que tenemos al 36, siento que vas a ganar»

– «Renuncia, que puestos como el tuyo sobran. Con tu capacidad, llegarás a cualquier lado»

– «Enfréntalos, qué importa que sean más grandes»

Claro que no es grato rechazar una caricia de este tipo, pero peor es aceptarla incorporándola a nuestro marco de referencia interno, que gobierna nuestras acciones. Recordar que «cuando la limosna es grande, hasta el santo desconfía». Estas caricias emanan del Padre Nutritivo NO OK, del Niño Libre NO OK o a veces del Niño Adaptado NO OK. EI circuito es el MANIACO.

2. INCONDICIONALES NEGATIVAS AGRESIVAS

Representan el peor tipo de caricias, puesto que por su carácter de incondicionales atacan la misma existencia o esencia de la persona: no hay cambio de conducta que las evite:

– «Para qué habrás nacido»

– «Te odio»

– «Fuera de aquí»

– «Enano, enano, ja, ja»

– «Negro//judío»

– Castigos físicos, sin relación siquiera con conductas: empujones al pasar, golpes, destrozar pertenencias valoradas.

Son emitidas dentro del Circuito SOMETIDO o el COMBATIVO, por el Padre Critico NO OK, el Niño Rebelde o el Niño Libre. A pesar del malestar que provocan, si no logran ningún otro tipo de re- conocimiento, niños pequeños se resignarán a estas agresiones para mantener su «carga de batería». En edades posteriores, buscarán con su Niño Adaptado la misma clase de estímulos (no conscientemente).

3. INCONDICIONALES NEGATIVAS DE LASTIMA

Aparentemente conllevan afecto. En realidad, no es así. Sólo fomentan el desvalimiento y disminuyen la autoestima, sin aportar nada útil:

· «Pobrecita, naciste mujer»

· «Qué pena que lleves anteojos, quién se casará contigo»

· «Nacimos con mala suerte, qué desgracia»

· Levantar en brazos a un niño caído que puede hacerlo solo

· Meter un chupete en la boca de un niño de 4 años en vez de averiguar por qué llora

· Dar de comer en la boca a un niño que es capaz de alimentarse solo

Circuito: LASTIMERO. Surgen del Padre Nutritivo o del Niño Adaptado.

4. CONDICIONALES SEUDOPOSITIVAS

No son adecuadas, por reforzar comportamientos indeseables, aunque ciertos grupos y subculturas las valoren:

· «Es muy hombre,aguanta muy bien la bebida»

· «Estuviste muy hábil al robarle la lapicera a tu compañero»

· «Qué buena patada le metiste cuando se dio vuelta»

· «Es un modelo de gerente. Hasta los domingos trabaja»

· «Eres una hija modelo, por no casarte para acompañar a tu mamá»

· «Muy bien, te comiste todo lo que hay en el plato»

· «Qué tanta psicología, lo que te hace falta es no pensar tanto»

Corresponderán a contenidos perjudiciales en el Circuito EMOTIVO, emitidos por el Padre Nutritivo NO OK preponderantemente, o por el Niño Libre.

5. CONDICIONALES AGRESIVAS

Pretenden controlar conductas indeseables (a veces deseables, pero mal vistas por estos individuos). En algunos casos lo logran, en otros no, pero estas caricias son siempre inadecuadas por disminuir la autoestima y la confianza en sí mismo:

· «Siempre haces todo mal» «Inútil»

· «Eres un estúpido/vago/etc. como tu padre»

· «Otra vez se equivocó?!»

· «Vas a terminar en el manicomio como tu madre»

· Castigos físicos, prohibiciones despóticas. (también incluidas entre estas caricias)

· Ironías rebajantes:

· «Pareces un payaso con ese traje, ja ja»

· «Miren cómo baila/se mueve»

· «Crees que ese muchacho puede fijarse en ti?»

· Caricias envidiosas:

· «Ojalá choques con tu coche».

Más encubierto:

· «Ojalá no choques...»

· «No sé de qué te servirá ese título» Dentro del Circuito SOMETIDO o COMBATIVO, las emiten el PC –, el NR – o el Niño Libre.

6. CONDICIONALES NEGATIVAS DE LASTIMA

Ejemplos:

· «Pobre, siempre te echan»

· «¿Te sientes solo? Tomate una copa»

· «Me enteré de que tu mujer te dejó. No sé cómo puedes seguir viviendo así»

· «No me digas que estás embarazada de nuevo»

· «Eso que tienes me parece que es algo malo. Te veo amarillo o casi verde»

· «Nadie te quiere, vení, la abuela es la única que te comprende»

· «No quieren jugar contigo? No importa, come el postrecito que te hice»

Circuito: LASTIMERO, estado del Yo que las entrega: PN –.

7. CARICIAS MIXTAS

Son caricias agresivas, disfrazadas de positivas, que las encubren. Mientras la parte positiva distrae, la destructiva penetra no conscientemente.

Ejemplos:

· Sobreabrigar o forzar a comer a un chico «por su bien»

· Estrujarlo diciendo «Te quiero tanto...»

· Un golpe violento en la espalda para saludar a un amigo

· «Para tu edad te conservas bien, querida»

· «Qué lindos dientes. ¿Son postizos, no?»

· «Parece que hasta el momento no echó a perder ninguna pieza, ¿no?»

· «Tienes una boca linda... lástima el mal aliento»

Se superponen el Circuito EMOTIVO con el SOMETIDO o COMBATIVO.

8. FALSAS POSITIVAS

O adulación; son caricias positivas deshonestas a sabiendas, para buscar alguna ventaja, generalmente material o sexual. Las brindan el Adulto o el Adulto del Niño.

· «Esta malla de baño la muestra más delgada, Sra.» (pesa 126 kgs.)

· «Su discurso fue interesantísimo, Profesor» (reprimiendo un bostezo)

· «Fuiste el mejor de todos, querido. Contigo lo haría gratis pero me hace falta el dinero. ¿Me vas a pagar ahora?»

Con frecuencia se aceptan como «caricias de plástico», aunque se intuya su falsedad, en una desesperada búsqueda de ser valorado o querido.

	Resumen de la clasificación combinada de caricias

	Caricias adecuadas
	Caricias inadecuadas

	1. Incondicionales positivas:- «Te quiero»

2. Incondicionales negativas: «No te quiero»

3. Condicionales positivas: «Hiciste un buen trabajo»

4. Condicionales negativas correctivas: «Eso está mal hecho, hazlo así».
	1. Incondicionales Seudopositivas (Maníacas) : «Eres maravilloso»

2. Incondicionales negativas agresivas: «Muérete»

3. Incondicionales negativas de lástima: «Me da pena que seas tan fea»

4. Condicionales Seudopositivas: «Qué buena es, hace el trabajo de las compañeras».

5. Condicionales agresivas: «Siempre haces todo mal».

6. Condicionales negativas de lástima: «No vas a poder, yo te lo hago».

7. Mixtas: «Lo hizo bien, tuvo suerte».

8. Falsas positivas: «Eres la más linda del mundo».

El intercambio o «economía» de caricias

EI concepto de la «stroke economy» de Steiner (1971) que hemos traducido como «intercambio» de caricias, se refiere a una serie de normas parentales irracionales y prejuiciosas, que justamente impiden un libre y sano intercambio de estímulos sociales constructivos. Esos prejuicios rigen en numerosas culturas, grupos y organizaciones, provocan- do perjuicios que abarcan desde la simple insatisfacción, hasta infelicidad matrimonial y familiar, depresiones, adicciones, alcoholismo, obesidad, trastornos psicosomáticos, y la misma muerte. Tal es el poder dé las caricias o de su carencia.

Estas normas erróneas proceden del Padre Crítico, que contamina al Adulto cuando éste pretende justificarlas, o en algunas ocasiones del Padre Nutritivo:

Las 5 normas parentales prejuiciosas del intercambio de caricias

1. No dé caricias positivas

2. No acepte caricias positivas

3. No pida caricias positivas

4. No se dé caricias positivas

5. No rechace caricias negativas

En la práctica, hemos modificado algo las ideas originales de Steiner. A continuación, estudiaremos en algún detalle cada norma errónea, acompañándola con las justificaciones más frecuentes. (Agradecemos a los gerentes de FORD Motor Argentina sus aportes para este tema).

	Norma Parental Prejuciosa
	SEUDO-JUSTIFICACIONES
(marque la que Ud. creía razonable hasta ahora)

	1. No dé caricias positivas
	()
La gente que recibe elogios se echa a perder
	()
Que cumpla su deber y basta, para eso se le paga

	
	()
Ella ya sabe que la quiero, para qué repetirlo
	()
Todos los padres quieren a sus hijos, no hay por qué decírselo.

Pueden creer que dudamos si se lo decimos.

	
	() Dar caricias a personas del mismo sexo es homo-sexualidad
	() Si los elogiamos nunca dejarán de pedir

	
	()
No se van a esforzar más si los felicitamos
	()
Hay otras cosas más importantes

	
	()
A mí el jefe nunca me felicita e igual sigo rindiendo
	()
Pueden pensar que pretendemos pagarles menos

	
	() Así vamos bien, ¿para qué hacer experimentos?
	()
Las personas no son ratas de laboratorio para manipularlas

	
	
	

	
	Nota: Después de bastantes años de experiencias con el manejo de las caricias positivas, hemos concluido que es bueno DAR CARICIAS POSITIVAS, pero sin exceso, porque la gente tiende a perder los límites adecuados. No hay que pasarse de un extremo a otro

	2. No acepte caricias positivas
	()
Aceptarlas es falta de modestia/ es vanidad
	()
Es signo de debilidad

	
	()
Van a pensar que estoy reblandecido
	()
¿Qué me querrá sacar?

	
	()
Se ve que hizo el curso de Análisis Transaccional
	()
Si las acepto, me van a pedir que rinda cada vez más

	
	()
Entraría a depender de los demás
	()
Yo sólo acepto elogios de mi marido

	
	()
Deben ser falsas
	()
No me las merezco

	
	()
Alguna trampa debe haber
	()
Ahora ya es tarde, se hubiera acordado antes

	3. No pida caricias positivas
	()
Sólo valen si son espontáneas; tienen que salir de uno

naría lo que necesito
	() Si realmente me quisiera, adivinaría lo que necesito

	
	()
Va a pensar que quiero sexo
	()
Yo no me rebajo a pedirlas

	
	()
Eso fomenta la dependencia, es como una droga
	()
Van a pensar que soy débil o interesado

	
	()
Se reiría de mí
	()
Es darle un arma

	
	()
No lo necesito/ Debo ser fuerte
	()
Van a decir que me rodeo de chupamedias

	
	()
Es inútil, igual no me va a escuchar
	

	4. No se dé cari-cias positivas

(No hable bien de si mismo, ni esté con-forme consigo mis-mo nunca. Sólo exponga sus defec-tos, no sus virtudes o aciertos)
	()
Pensarán que estoy reblandecido

	()
Es falta de modestia/vanidad

	
	()
Saca motivación para rendir más
	()
Es una masturbación mental

	
	()
Es narcisismo
	()
Es «chanta»

	5. No rechace caricias negativas (o inadecuadas)
	()
Si te critican es por tu bien
	()
La letra con sangre entra

	
	()
Te va a doler, pero te van a sacar bueno
	()
Sólo quiere tu bien, aunque sea un poco severo

	
	()
Te pegó por cariño
	()
Te prepara para la vida

	
	()
Es la única forma de que a uno lo entiendan
	

	
	()
No puedes luchar contra tu destino
	()
Hay que tomar lo que te den

Ejercicio Nº 23:

Mis limitaciones para intercambiar caricias adecuadas

Si marcó las casillas que responden más o menos a sus ideas, piense de quiénes incorporó las mismas. Y cuáles fueron sus impedimentos mayores: ¿DAR? ¿ACEPTAR? ¿PEDIR? ¿DARSE? ¿RECHAZAR LAS INADECUADAS? Coméntelo con alguien cercano, comparando. sus perfiles.

Al obedecer a estas supuestas «leyes» se cae en una escasez artificial, en vez de la abundancia real. De ahí hay un solo paso para las caricias inadecuadas.

Un intercambio sano y realista de caricias, en cambio, obedece a las siguientes pautas, contenidas en un Padre OK (Crítico y Nutritivo), que contemplan las necesidades del Niño y son evaluadas por el Adulto como convenientes.

Recordemos que el verdadero hambre de estímulos es Físico, pero el niño aprende a reemplazar el contacto corporal por formas simbólicas, a distancia: palabras, gestos, cartas. El hambre de estímulos físicos se transforma así en hambre de reconocimiento. Un aplauso representa una persona tocando a otra, al golpear las palmas.

Intercambio («economía») adecuado de caricias

FUNDAMENTACION

1. Dé abundantes caricias positivas. (Por lo menos 2 por cada correctiva), tanto incondicionales como condicionales

Todos las necesitamos para cargar nuestra batería OK, sentirnos amados y respetados, para no depender de las caricias inadecuadas, que fomentan nuestra patología.

Facilitan el éxito social. Un buen «acariciador» es bienvenido en cualquier ambiente. Es indicado averiguar qué tipo de caricias necesita más cada persona, y brindárselas respetando su individualidad.

Si se nos descarga la batería positiva (OK), corremos peligro de despender de la negativa (NO OK), lo mismo que los demás. (Aceptando caricias inadecuadas)

2. Acepte las caricias positivas que merezca
Merecemos ser queridos por nosotros mismos (por ser – caricias incondicionales positivas) y también por la valoración por nuestros actos. Además, a la gente que nos da caricias positivas le gusta que las aceptemos; si no, se cansarán de ser rechazados. No es necesario ser perfecto, es suficiente hacer las cosas bien y ser humano. Pero debemos también aceptar algunas caricias correctivas (condicionales negativas adecuadas) para corregir nuestros errores. En eso consiste el recibir feedback (realimentación) social. Aceptar errores sin desvalorizarse es signo de alta autoestima y seguridad en sí mismo.

3. Pida las caricias que necesite
Sólo nosotros podemos saber exactamente qué necesitamos y tenemos derecho a pedirlo a las personas que nos importan. No siempre obtendremos las caricias que pidamos. Tal vez no lo hayamos hecho adecuadamente, en el momento preciso, o la otra persona no esté en condiciones de darlas. Esto nos deja la opción de preguntarle por qué no nos dio la caricia, o pedírsela a otra persona. «El que no llora, no mama»... pero no es necesario llorar precisamente para pedir afecto o reconocimiento de méritos. Muchos dan el tipo de caricias que querrían recibir. No esperemos que los demás sean adivinos. La telepatía es un don poco frecuente.

De chicos muchos aprenden a procurar en forma indirecta y distorsionada sus caricias: con un dolor de cabeza, dejando de comer, molestando, encerrándose en mutismo, etc.

Sea directo. Tome sus riesgos y aprenda de su experiencia. Con el tiempo, pedir caricias le será tan natural como tomar agua.

4. Dése las caricias positivas que merezca
Tiene derecho a quererse (que su Padre Nutritivo quiera a su Niño).

Lamentablemente, no es cierto que todos los padres quieran a sus hijos; a menos que también hayan sido queridos a su vez por sus propios padres. Todos los seres humanos tienen derecho a recibir afecto, y a lograrlo fuera de su familia si ésta no se lo brinda. El grupo terapéutico así como otros grupos (deportivos, amistosos, religiosos, etc.), puede grabarle el Circuito Emotivo al que le faltó, para que lo utilice a su vez hacia adentro y en sus diversos roles.

Un buen ejercicio es mirarse al espejo, diciéndose que se quiere, que es una buena persona, y que merece que lo quieran.

También conviene abandonar el perfeccionismo. Aceptar que errar es humano, que nadie llega a la perfección. Disfrutar de sus logros paso a paso, así como al alcanzar las metas finales.

En cuanto a hablar de sí mismo, está muy bien que lo haga tanto de sus aciertos y puntos fuertes (con moderación) como reconociendo sus defectos o errores (sin desvalorizarse).

Prepárese para burlas de los que no tienen permiso interno para hablar bien de si mismos.

Dése también premios por hacer bien las cosas: permitirse cosas que le gustan (paseos, comprarse algo, hacer el amor, leer, escuchar música, etc.).

5. Rechace caricias inadecuadas, devuelva caricias adecuadas
Ud. vale y no tiene por qué dejarse ofender o rebajar. Si lo agreden o se burlan, no grabe pero tampoco responda del mismo modo. Tiene a su disposición numerosas opciones (ver Capítulo anterior). Si la agresión continúa aunque Ud. la confronta, tiene la opción de distanciar o coartar la relación. Otra buena técnica es la de la Segunda Persona (Kertész, 1983) : Al ser atacado con caricias agresivas o de lástima, responda solamente en segunda persona, hablando de su interlocutor, no de sí mismo.

Ejemplo.

– «Estas descuidando a tus hijos con esos cursos»

– En 2da. persona: «¿Te sentirías culpable de hacer un curso así?»

Tampoco «absorba» caricias falsas o mixtas, o positivas inadecuadas que inflen su valer. Ud. sabe bien cuáles son sus limites. No se deje calificar por debajo ni por encima de ellos.

Las caricias que se aceptan influyen poderosamente en el marco de referencia interno, y a su vez, dicho marco condiciona cuáles son aceptables y dables.

Ejercicio Nº 24:

Autorreparentalizándose con caricias

Recuéstese en un lugar tranquilo y silencioso. Cierre los ojos y relájese, con los brazos a los costados. Ahora, vuelva a una edad anterior a los 8 años... lo menor posible, en la cual desea caricias de su mamá. Obsérvese a esa edad, su rostro, postura del cuerpo, la ropa que tiene puesta, el ambiente... Ahora en vez de observar a su Niño interno, «métase» en ese Niño. Conviértase en él, dentro del cuerpo infantil y observe a su mamá, a la edad correspondiente. Pídale la caricia física que más desea a esa edad: que lo bese, que lo acaricie, lo levante, lo abrace contra su cuerpo, que le meza... Si ella lo hace, sienta esas caricias en su cuerpo de niño o niña. Si no, haga un diálogo entre ese niño y su mamá hasta que ella acceda. Luego dígale a su mamá qué sintió. Aunque ella nunca haya hecho lo que Ud. deseaba, imagínelo. Ella lo hubiera hecho si se lo hubiesen enseñado.

Ahora, siempre mirándola a los ojos con sus ojos de niño, pídale una caricia verbal: que le diga algo positivo, concerniente a la capacidad, talento, de Ud.... que confía en Ud., que podrá lograr lo que se proponga... tal vez algo concreto que Ud. quiere hacer y el apoyo de su madre interna le haría bien. Absorba el mensaje positivo de su mamá. Si en la realidad no se lo hubiese dado, nuevamente imagine que lo hizo. En realidad, estaba dentro de las posibilidades de ella decírselo, pero tampoco se lo habían enseñado. Despídase ahora de la figura de su mamá, agradeciéndole.

Ahora, enfoque la figura de su papá a la edad que él tuvo cuando Ud. era chico en el episodio anterior. Repita toda la secuencia... primero, pídale cariño físico, luego verbal.

Si lo desea, reemplace a cualquiera de sus padres por otras personas de su infancia. Después de terminar, comparta cuando sea apropiado, el ejercicio con alguien de su confianza. Repítalo en la práctica, pidiendo a varias personas cercanas las mismas caricias que solicitó en el ejercicio. Repítalo en varias edades distintas. Si sueña algo similar, lo habrá incorporado en sus Circuitos Emotivos. Tal vez lo sueñe pero no lo recuerde. Cuanto más lo practique, mejor le saldrá.

El filtro de caricias

Ya vimos en el Capítulo anterior lo que es el Marco de Referencia o ECRO (esquema conceptual, referencial y operativo) : el conjunto de representaciones del mundo y de nuestras experiencias, que dan sentido a los estímulos que recibimos y nos permiten operar sobre el ambiente. Ese Marco fue construido a través de toda nuestra vida. Nos pemitió sobrevivir, lograr objetivos. Está cargado de emociones y aunque contenga desviaciones importantes en la evaluación di la realidad, lo defendemos con «uñas y dientes».

EI intercambio de caricias está reglado por ese Marco de Referencia, ya que un cambio en el manejo de caricias modificaría todo el sistema. La aplicación de las normas adecuadas del intercambio ayuda a mejorar gradualmente ese Marco, la salud psicofísica y el éxito interpersonal. Sería óptimo un entrenamiento bajo la dirección del un analista transaccional, pero la práctica individual con las directivas descriptas también es útil.

El «Filtro de Caricias» ilustra metafóricamente todo esto, en cuanto al tipo de caricias que se aceptan. El Adulto del Niño (Pequeño Profesor) se ajusta a su ambiente de los primeros años formando un «argumento de vida», acorde al marco de referencia familiar. En ese proceso, aprende a discriminar («filtrar») el tipo de caricias que aseguren su supervivencia.

Si pudiera escoger, desde luego que preferiría las positivas incondicionales. Pero, si están éstas, ausentes, se verá obligado a conformarse con lo que esté disponible en su reducido mundo.

Recordando las Condiciones de Supervivencia:

1. Si son «VIVE-INCONDICIONAL» buscará activamente y recibirá caricias incondicionales de afecto, y condicionales positivas, adecuadas, en su mayoría.

2. Si son «VIVE-CONDICIONAL», se adaptará al tipo de caricias que satisfagan las necesidades de sus familiares, no las propias. Su «dieta» de estímulos será una mezcla de algunas caricias adecuadas, con un predominio de las inadecuadas: condicionales negativas o positivas inadecuadas, en su mayoría, que refuerzan su «programa de vida» adaptado a las deficiencias familiares.

3. Si son «NO VIVAS-INCONDICIONAL», resistirá un tiempo, pero finalmente tendrá que aceptar las agresiones y rechazos (caricias negativas agresivas incondicionales, descalificaciones de su existencia); sufrirá abandonos, accidentes, palizas, enfermedades graves, que mantendrán en el momento su batería negativa cargada, pero que le llevarán a tomar una decisión suicida para el futuro.

Una vez establecido cada tipo de «Filtro», sólo se procurarán y aceptarán las caricias admisibles a través del mismo. Así, nuestro Filtro selecciona, deforma, reinterpreta, rechaza, ignora o absorbe específicamente los estímulos que se asemejen a los recibidos y reforzados durante los primeros años. Sería muy riesgoso cambiar y perder la provisión segura. Como lo dijo Berne: «Es mejor tener mal aliento que ningún aliento.

Las caricias pueden ser aceptadas (pasan el Filtro), tal cual, o bien modificadas antes de absorberse, o ser ignoradas (descalificadas), o rechazadas.
 [image: image268.jpg]

Los individuos más sanos y mentalmente flexibles disponen de un Filtro más «poderoso», que deja pasar mensajes aunque no correspondan rígidamente a su Marco de Referencia (ECRO). Esto les permite cambiar con relativa facilidad, ajustándose a diversos ambientes sociales.

Un estímulo positivo puede ser modificado (re-interpretado) para no alterar el Marco interno de Referencia:

Esposo: «Te ves muy bonita hoy»

Esposa: «¿Quieres decir que últimamente me viste mal?» (No acepta caricias positivas)

Jefe: «Le quedó muy bien hecha esa planilla»

Empleado: «¿Si, le parece, Sr.?» (piensa: Se estará burlando?)

Entrenador de esquí: «Cuidado con esa loma, es peligrosa» Esquiador: (piensa: Me quiere poner a prueba, le demostraré que no tengo miedo – tiene un accidente)

En síntesis: El Filtro de Caricias regula internamente la aceptación de estímulos externos, de acuerdo al Marco de Referencia (sistema Padre- Adulto-Niño). Algunos individuos muy hábiles o entrenados logran penetrar esta barrera (terapeutas, vendedores, estafadores, seductores) llegando a producir cambios contra la resistencia consciente o inconsciente.

Caricias externas e internas

Las caricias externas son estímulos sociales, que nos llegan de otros seres vivos. Ya mencionamos a Berne (1964) en su diferenciación del hambre de estímulos físicos que en parte se convierte en hambre de reconocimiento. Por ejemplo, el nombre es una caricia especifica para la identidad del receptor. Los apodos burlones: «gordo», «petiso», «cabezón», «Loco», «mono» rebajan la autoestima y se convierten en verdaderos atributos, lo mismo que los infantilizantes: «nena», «bebe», «chiquito», aunque parezcan simpáticos o cariñosos.

Las caricias externas nos llegan por cualquiera de los canales sensoriales:

1. Visual: una sonrisa de saludo, un dedo acusador

2. Táctil: un abrazo, un apretón de manos

3. Auditivo: un «Hola» con su tono de voz, más o menos cordial

4. Olfativo: el perfume usado por una persona querida, al acercársenos

5. Gustativo: el plato favorito preparado en nuestro homenaje o como premio

Cada uno de nosotros tiene preferencia por alguno de estos canales. Es importante saber si tendemos a lo Visual, Auditivo o a lo Cenestésico (a sentir), para dirigir las caricias preferentemente a cada sistema (ver Programación Neurolingüistica en Aplicaciones del A.T.).

La gran mayoría de la población sufre algún déficit de caricias. Como lo señala Morris (1974), por eso apelan a:

1. Animales domésticos: siempre disponibles

2. «Caricias profesionales»: pagas: masajistas, peluqueros, terapeutas, damas de compañia, etc., llegando hasta la prostitución; los dentistas también dan caricias, pero no son muy buscados para ese fin

3. Trabajar demasiado

4. Comprarse cosas innecesarias («compra-hólicos» en vez de «alcohólicos»)

5. Comer de más, fumar, tomar drogas, alcohol, psicofármacos en exceso... meterse cosas en la boca, en vez de interactuar con otros seres humanos. Berne lo dijo: «Drogas en vez de gente»

6. Buscar seudoestímulos en la radio, televisión, novelitas

7. Auto-acariciarse (la barbilla, la cabeza, mecerse como si se estuviera en la cuna)

Probablemente sólo la necesidad de oxígeno sea más imperiosa que la de caricias. Detrás de muchísimas situaciones y enredos humanos, cuando ya no entendemos lo que pasa, las cosas suelen aclararse mucho al PENSAR EN CARICIAS:

· Reuniones gerenciales que se prolongan demasiado sin llegar a conclusiones. Cuanto más se estiran, más caricias se intercambian

· Un operario en la línea de montaje sufre accidentes repetidos (le faltan caricias de los compañeros, del supervisor y de su mujer)

· Un boxeador envejecido intenta un retorno al ring, sufriendo una terrible paliza (le faltan caricias y también dinero)

· El hijo mayor, de 6 años, vuelve a mojarse en la cama, luego de nacer su hermanita (disminuyó su cuota de estímulos)

· Un adolescente de 19 años choca repetidamente el coche de su padre (éste lo ignora, excepto en esos casos, donde lo regaña furibundamente).

· Una mujer soltera de 34 años actúa promiscuamente (cree que el sexo es su única alternativa para lograr caricias).

Nota: Freud confundió las caricias genitales con las no genitales, probablemente influido por la moral victoriana de su época.

Ejercicio Nº 25:

Conductas inadecuadas por falta de caricias

Detecte dos situaciones en las cuales actuó en forma inadecuada por necesidad de caricias:

1.

2.

· Ejercicio Nº 26:

Nuestras principales fuentes de caricias positivas

Ubique por orden de importancia en la actualidad, sus principales fuentes de caricias positivas:

1. La que más le importa, ya sea en cantidad o calidad: (anotar nombre o parentesco).

2. La segunda:

3. La tercera:

Piense si esas relaciones son recíprocas (si Ud. es tan importante para la persona Nº 1 como ella para Ud., etc.). Ahora, imagine que ya no cuenta con la Fuente Nº 1. iCómo reemplazaría esas caricias?

¿Y si le faltara la Nº 2? Y también la Nº 3?

Pensar todo esto no es agradable, por cierto, pero lamentablemente siempre es posible la pérdida de alguna relación. Por eso es conveniente disponer de varias fuentes de caricias positivas. La mejor forma de lograrlas es comenzar a DAR caricias positivas.

El valor relativo de las caricias

El impacto emocional de una caricia aumenta cuando:

1. El emisor es alguien querido

2. O alguien importante o famoso

3. O tiene poder sobre nosotros

También varía según el estado del Yo que la emita:

1. El más poderoso es el Niño

2. Luego, el Padre y

3. Finalmente, el Adulto

Las caricias negativas suelen ser mucho más potentes que las positivas

Una explosión de furor, una paliza, moviliza más el sistema nervioso que un beso o una palabra de afecto, que tienden justamente a ser suaves.

Sumatoria de caricias

El total de estímulos sociales que recibimos, está integrado por el «mix» o mezcla de todas, ya sean adecuadas, inadecuadas, positivas o negativas.

Tenemos la posibilidad de mejorar esa «mezcla», seleccionando las adecuadas para DAR, ACEPTAR, PEDIR, DARNOS.

Ese total de caricias proviene de todos los roles que desempeñamos:

Pareja
Estudio

Familia
Deportes

Trabajo
Hobbies

Religión
Amistades

Política
Y otros menores como

el de vecino, etc.

Congruencia e incongruencia

EI impacto de una caricia aumenta con la congruencia al emitirla: que todos los estados del Yo coincidan. Si decimos: «Te quiero» con un gesto irritado, en voz muy baja, con una expresión facial indiferente, o con brazos cruzados, perderá buena parte de su potencia o hasta se anulará su parte positiva.

Caricias internas

Son un caso particular de las comunicaciones entre estados del Yo; diálogos internos, o la autorrepetición de estímulos recibidos desde fuera, grabados en el cerebro. Pero también podemos propinarnos caricias que nunca hemos recibido. Esto de las caricias «internas» parece salirse de la definición previa:

«LAS CARICIAS SON ESTIMULOS SOCIALES, DIRIGIDOS DE UN SER VIVO A OTRO, QUE RECONOCEN LA EXISTENCIA DE ESTE»

En sentido estricto, es un solo ser vivo que se «auto-acaricia». Pero en su inmensa mayoría, los estímulos que se provee fueron grabados por otro ser vivo. Por ejemplo, su padre o madre. De modo que las caricias internas se originan en su casi totalidad en huellas dejadas en la mente por otros seres vivos, externos a nosotros, que «viven» dentro nuestro y se comunican con nuestro Niño interno, para bien o para mal de éste. Está a nuestro alcance «archivar» las caricias inadecuadas internas que nos perturban, solicitar nuevas «grabaciones» a gente que valoramos, o convertirnos en nuestra propia fuente de nuevas caricias OK. La técnica del espejo (mirarse y decirse cosas agradables), empleada por los conductistas, es un método para este fin. Fisiológicamente, el cerebro no distingue bien el origen del mensaje, así que venga de quien venga, bienvenido.

Todos atesoramos una colección de caricias favoritas, tanto positivas como negativas, adecuadas o inadecuadas:

· Papá o mamá contándonos un cuento y dándonos un beso antes de dormirnos

· Un gran éxito y aplausos al intervenir en la obra de teatro de la escuela

· Un momento de ridículo y burlas al olvidar la lección al frente del aula

· La fiesta de cumpleaños de los 15 años. Qué emoción!

· Una gran paliza a manos de un muchacho mayor

· Esa dolorosa operación de amigdalas o extracción dental

· La noche de bodas (muy variable en caricias)

· La obtención de un importante premio científico

· Una mirada de odio

· La voz afectuosa de la persona que amamos

· Esa carta de amor que recibimos en la adolescencia

Cuántas veces volvemos, consciente o inconscientemente, a estas experiencias, dándonos nuevamente la caricia correspondiente, sintiendo de nuevo las mismas emociones y sensaciones, viendo las imágenes y pensando los mismos pensamientos...

Cuando nos perturban las caricias internas negativas, inadecuadas (críticas, desvalorizantes, de conmiseración), un ejercicio útil es escribir el mensaje negativo del lado izquierdo de una hoja, y su contraparte racional y positiva del otro lado:

	MENSAJE (CARICIA) NEGATIVA INTERNA
	MENSAJE RACIONAL, POSITIVO

	«Otra vez me equivoqué. Soy un inútil/tarado»

«No seré capaz de hacerlo»

«Es demasiado para mí»

«Si supieran lo poco que valgo todos me rechazarían»

«Tengo que vengarme aunque me cueste la vida»

«Soy culpable de... etc., etc.»

«No puede pasarme nada»
	«Cualquiera se equivoca; la próxima vez lo haré mejor. Este mensaje crítico me llevó justamente a fallar»

«Lo dividiré en pequeños pasos y lo haré. Yo puedo hacerlo»

«Yo valgo y merezco afecto y respeto. Es mi familiar X... quien me desvalorizó»

«Es más lindo gastar la energía en producir, divertirse o hacer el amor. Esa persona no merece ni mi odio» «Cada uno es responsable de sí mismo. No soy responsable de personas mayores»

«Como humano, soy vulnerable y me voy a cuidar»

En momentos muy malos, de soledad o rechazo social, tenemos la opción de apelar a nuestra reserva interna de caricias positivas, pero éstá debe ser renovada con fuentes externas. El hombre es un «animal social».

La mayoría de las caricias internas más gratas procede del Padre Nutritivo y llega al Niño Natural. (Circuito EMOTIVO).

Para terminar este punto, algunas sugerencias finales:

· ES MEJOR PREMIAR LO QUE ESTA BIEN, QUE SOLO CRITICAR LO QUE ESTA MAL

· PESQUE A LA GENTE PORTANDOSE BIEN, EN VEZ DE MAL

Como lo cantaban las hermanas Andrews, ACENTUE LO POSITIVO

· AUNQUE NO TRABAJE BIEN, SI DA BUENAS CARICIAS CONSERVARA SU EMPLEO Y SERA POPULAR, PERO NO SE ABUSE

· EL MUNDO ESTA POBRE EN CARICIAS... ENRIQUEZCA

· LO. LA ESCASEZ ES ARTIFICIAL.

Caricias y descalificación

Por definición, cualquier tipo de caricia reconoce la existencia de la persona. En cambio, cuando la comunicación contiene alguna descalificación, se ignora a la persona, total o parcialmente: se descalifica la parte de ese individuo, que no encaja en nuestro marco de referencia.

Por ejemplo, una madre trata a su hija adolescente como si aún fuese una niña, ignorando su evolución sexual, la cual amenaza su propia imágen como «única hembra» y le recuerda el paso de los años. Si el papá también descalifica la sexualidad de su hija, en su caso por temor a desearla, esta adolescente tendrá severas dificultades de ajuste a su nueva etapa vital. Su menstruación, incipientes senos y vello púbico, las nuevas sensaciones y emociones, el atractivo que despierta en los muchachos, son realidades que no encajan en el rígido marco de referencia de sus padres.

Esto explicaría algunos casos de extrema delgadez (anorexia nerviosa) u obesidad en esa edad, siendo ambas formas de evitar un cuerpo femenino pleno.

Recordemos los 4 niveles de gravedad de la descalificación:

1. Negar un estímulo totalmente, o la existencia del problema, o la opción ante un problema.

2. Negar su importancia.

3. Negar su posibilidad de solución.

4. Negar la capacidad propia o ajena para responder o solucionar.

Cuando un ser humano emite un estímulo transaccional que denota alguna necesidad (de caricias, alimentos, información bienes materiales, etc.) y no se le responde, o la respuesta ignora totalmente su estímulo, la descalificación se da en el nivel 1. El mensaje es «No vivas» o «No existas». Esto se debe a que el hombre es un animal social. Sólo es ser humano en interacción con otros semejantes, que dan sentido a su existencia.

Cuando la descalificación ocurre en los niveles 2, 3 y 4, su impacto es menos grave, pero siempre perturba el bienestar. En estos niveles, suele ser difícil diferenciar la de las caricias negativas.

En este capítulo, nos estamos refiriendo a la descalificación de personas, ya sea de sí mismo o de otros, no de cosas o fenómenos físicos. Dado que la realidad que percibimos de nosotros mismos debe ser convalidada en transacciones que la reconozcan, esto requerirá que los marcos de referencia coincidan: que ambos participantes de la comunicación vean, oigan, piensen y sientan por lo menos similarmente, para que coincidan en qué existe. En el ejemplo anterior, por diferentes motivos, los padres de la adolescente coincidieron en que el desarrollo sexual de su hija no es tal, a pesar de la evidencia visible. La hija está en un dilema: aceptar lo que su cuerpo y otros jóvenes le dicen, o seguir confiando en sus padres, como desde chica. Si opta por esto último, para conformar a sus progenitores (a la «chifladura» de éstos), su mente deberá hacer proezas psicosomáticas para disimular su desarrollo biológico. Por lo general, la descalificación es un mecanismo inconsciente, para ambas partes. En la psicoterapia, el paciente goza de varias fuentes de reconocimiento, que son capaces de abarcar toda su realidad, calificando (aceptando que existen) partes de su personalidad que fueron negadas en su familia. Ese paciente aprende a confrontar las descalificaciones, de Adulto a Adulto, o por otros medios, cuando su propio marco de referencia corresponde mejor a su realidad. Esto levantará natural resistencia, que a veces sólo es superable mediante el tratamiento de todo el grupo familiar.

Imaginemos un diálogo donde la hija del ejemplo citado se defiende asertivamente:

Hija: «Mamá, necesito comprarme un corpiño».

Madre: (sonríe condescientemente, con la cabeza ladeada): «Ay, nena, qué cosas se te ocurren...»

Hija: «No soy una nena. Soy una adolescente, una mujer joven. Soy mujer, como vos. Y quiero ese corpiño!».

El papá oyó la conversación desde la puerta, de pie, y se retira sin decir nada.

Hija: «Papi, vos nos oíste. Ya nunca me decís que estoy bonita, ni me abrazás como cuando era chica. ¿Tanto les cuesta aceptar que crecí?»

A menos que esta chica haya recibido apoyo psicoterapéutico, o bien de amigos y otros familiares, tal diálogo es utópico, porque ese tipo de padres no le hubieran dado «permiso» para pensar y expresarse con tanta claridad. En «EL MANEJO DEL STRESS», 1985, puede consultarse el capítulo del stress de la familia, para mayor información.

Algunos ejemplos de descalificación en los 4 niveles de gravedad:

Nivel 1 (negación del estímulo, problema u opción):

Juan: «¿Te gusto?»

María: «Me gustan los hombres altos» (aunque la respuesta se asemeja a una caricia positiva, es una descalificación porque aunque Juan no existiese, los hombres altos seguirían donde están, y gustándole a María. Juan queda solo como un integrante anónimo, reemplazable, de la categoría de los hombres altos).

– El marido se despierta por la noche, con deseos sexuales. Sin ningún aviso ni preparación para excitar a su mujer, inicia una relación sexual. Eyacula rápidamente y se queda dormido (descalificó la somnolencia de su esposa, la necesidad fisiológica femenina de estimulación previa, y el derecho de su mujer a disfrutar también del sexo).

– Ignacio, de 8 años, invita a un amiguito a su casa para jugar a la pelota en el patio, en un caluroso día de verano. Al rato, su mamá le ofrece un solo jugo de naranja a Ignacio (ignora la presencia del amigo), por lo menos que éste pueda tener sed; también descalifica la natural solidaridad que debe aprender Ignacio para mantener las amistades). Aquí hallamos varias descalificaciones simultáneas; esta mamá es realmente una virtuosa!

Si Ignacio protesta, pidiendo otro jugo, ella podría volver a descalificar:

«¿No hace mucho calor para que sigan jugando?» (ignoró totalmente el estimulo de su hijo).

O bien, poner cara ofendida e irse.

Jacqui Schiff dijo que cuando alguien descalifica cuatro veces seguidas, estímulo tras estímulo, el resultado es esquizofrenógeno.

A veces, un niño es ignorado en casi todas sus conductas, excepto en alguna específica, que encaje en los requerimientos conscientes o inconscientes de sus familiares. Tal es el caso de uno de nuestros pacientes, que llamaremos Miguel.

Alrededor de los 4 años, no recibía ninguna caricia de sus padres... has- ta que descubrió que subiéndose a lugares altos y peligrosos, su mamá le gritaba que se bajara. En realidad, el mensaje o mandato oculto de la mamá era: «Si quieres que note que estás vivo, debes subirte allí». Miguel llegó a escalar una medianera de casi 4 metros. Cuando llegó a la terapia, estaba profundamente deprimido, luego de una separación matrimonial, con ideas de tirarse desde su balcón a la calle. En algunos meses, mejoró ese cuadro... pero fue su mamá la que se arrojó desde la ventana, sufriendo graves fracturas, salvándose providencialmente de la muerte. Ella quedó luego internada en un sanatorio psiquiátrico. Como se verá más adelante, la «papa caliente» de suicidio retornó de Miguel a su madre. Esta no había querido asistir a sesiones de terapia familiar. Ejemplo de descalificación del Nivel 2 (negación de la importancia)
Esposa: «Me preocupa este bulto que tengo en el pecho, está creciendo».

Esposo: «Siempre estás inventando enfermedades»

(Reconoce que su esposa y el tumor existen, pero descalifica la gravedad del estímulo, dando al mismo tiempo una caricia negativa a su esposa, en cuanto a la supuesta tendencia a inventarse enfermedades).

Nivel 3 (negación de Ia posibilidad de solución)

Hija (llorando) : «Mami, el muchacho que conocí en el club no me llamó. Otro fin de semana en casa»

Madre (señalándole con el índice estirado) : «Te dije que aceptaras a Roberto cuando aún eras joven. Ya no vas a conseguir un novio como la gente a los 29 años» (descalificación de la posibilidad de buena pareja por la edad, y caricia negativa por lo que no hizo ha ce tiempo). Todo esto disminuye la autoestima de su hija, reforzando el mensaje oculto: «Nunca me dejes».

Nivel 4 (negación de la capacidad propia o ajena)

Siendo el 4, es el menos grave.

El papá observa a su hijo, alumno de primaria, haciendo los deberes.

«No vas a poder hacer ese mapa. Deja que te lo haga yo, que dibujo bien» (descalificación de la capacidad de dibujo acorde a la edad, de su hijo, – caricia negativa).

Ejercicio Nº 27:

Captando las descalificaciones.

Grabe una conversación, preferentemente de varias personas. Escúchela luego atentamente, transacción por transacción detectando si hay descalificaciones, y el nivel en que se dan.

Otro ejercicio: Nº 28:

Confrontando las descalificaciones.

Si ante un estimulo o requerimiento suya, alguien le responde con una descalificación, confróntela. Si descalifica su confrontación, vuelva a confrontar que no aceptó lo que Ud. dijo, insistiendo también en su primer mensaje.

Si Ud. fuera mujer, y su marido descalificara «a pasto», el diálogo podría ser algo así:

Esposa: «Hoy llegaste y ni me saludaste»

Esposo: «¿Ya está la comida? Tengo hambre»

Esposa: «No respondiste a lo que dije del saludo»

Esposo: «Cada vez que te visita tu madre te pones insoportable»

Esposa: «Me cambiaste el tema dos veces. Me gusta que me saludes y des un beso al llegar a casa»

Esposo: sin decir nada, le sonríe y empieza a sacarse los pantalones.

En las reuniones de equipos de trabajo, insistimos en emplear un pizarrón o mejor, rotafolio con hojas en las cuales se anote el temario y las decisiones que se van tomando. Esto previene en parte las descalificaciones y cambios del marco de referencia, con largos debates y pocos resultados. La gente sale desconforme, dejando de creer en estas reuniones. Es importante también «cargar bien las baterías» de los participantes con caricias y confrontar inmediatamente las descalificaciones.

Las caricias en la psicoterapia

En nuestra opinión, las caricias son el instrumento de cambio más directo y potente porque combinan lo biológico, lo psicológico, lo social y lo cognitivo (lo que se piensa). Sus efectos son observables e inmediatos, y la capacitación para Dar, Aceptar, Pedir caricias adecuadas es relativamente fácil y rápida, impactando sobre el contexto familiar y social. Además, trabajar sobre las caricias es agradable, divertido y sencillo. Todos terminan sintiéndose bien. Como es sencillo, muchos terapeutas creen que no es «profundo» o «serio» (influencias del psicoanálisis y otras escuelas).

El terapeuta, facilitador (entrenador, maestro, padre, madre), que da pocas caricias reduce mucho su efectividad. Esto ocurre por su personalidad (introvertida), pero también por la escuela que sigue. Es raro que individuos introvertidos, taciturnos, se inclinen como profesionales por practicar el Análisis Transaccional o la terapia Gestalt. La psiquiatría tradicional – detrás de un escritorio siempre, con guardapolvo y recetario – les protege de sus inseguridades para intercambiar caricias. Lo mismo que el inoperante encuadre psicoanalítico del diván. Parece ser que Freud no soportaba que vean su expresión mientras sus pacientes hablaban. Debido a esta fobia de Freud, se mantiene aún, obsoletamente, esa falta de contacto cara a cara en las versiones ortodoxas del psicoanálisis. ¿Qué caricias puedo dar a alguien que está acostado como un bebé o un enfermo, sin vernos la cara?

La psicoterapia es en si una gran caricia: que alguien se interese por nosotros a mediano o largo plazo, sin hablar de sus propias necesidades. Claro que tenemos que pagar honorarios por eso, pero sólo se adquiere el tiempo del terapeuta, sus caricias se merecen, aunque algunos profesionales, inclusive transaccionales, den caricias falsas. El terapeuta honesto jamás debe dar caricias falsas porque el Niño del paciente lo capta. En el grupo se logra mucha mayor cantidad y variedad de caricias, y no existe el pretexto de los honorarios para rechazar caricias positivas. Pero el cliente debe aprender a conseguir caricias positivas fuera del grupo también, y mantenerlas luego de su alta. En el grupo, el miembro tiene muchas opciones para practicar el intercambio de caricias con compañeros de diversas extracciones, edades, ocupaciones, inclinaciones, y con ambos sexos.

El terapeuta debe estar entrenado para brindar los 4 tipos de caricias adecuadas, sirviendo de modelo en el grupo:

1. Incondicionales positivas: «Me alegro de verlo»

Una sonrisa, un abrazo

Una felicitación en el cumpleaños

2. Incondicionales negativas (aunque son muy raras)

«No me siento cómodo con Ud., prefiero derivarlo a otro colega»

3. Condicionales positivas:

«Le felicito por cumplir su contrato de cambio»

«Estuvo honesto en aceptar eso»

«Qué buena idea»

4. Condicionales negativas correctivas:

«Ud. descalificó lo que dijo Alberto. Conteste directamente»

«Carmen, Ud. sólo habla de sí misma, nunca ayuda a un compañero. Quiero pedirle que lo haga en lo sucesivo. Ud. cuenta pero los demás también».

Todos los estados del Yo del terapeuta son fuentes de caricias adecuadas. Es una figura parental muy importante, por lo menos al comienzo de la terapia. Para bien de sus pacientes, debe estar consciente de su poder y usarlo plenamente. Un buen manejo de sus caricias cementa los contenidos de sus comunicaciones. Nunca debe olvidar que maneja vidas, no cosas.

¿Tocar o no tocar?

A pesar de los prejuicios psicoanalíticos (otra fobia de Freud), en cuanto al contacto físico, que el mismo Berne había compartido, desgraciadamente, hasta sus últimos meses de vida, actualmente en Análisis Transaccional se valúan como muy importantes las caricias físicas – no genitales. Es tan anormal no tocar a la gente en la cabeza, hombros, manos, cara, como no mirarse a la cara.

Pacientes que no fueron tocados, mirados con afecto por sus padres, o que sufrieron trato áspero, brutal, difícilmente experimentarán cambios en su percepción emocional y sensorial, solamente con palabras. La deprivación de afecto o los golpes y latigazos que recibieron, fueron mucho más potentes que el puro bla, bla. Durante ejercicios vivenciales con intensas emociones, la mano o el brazo afectuoso y firme del terapeuta o de un compañero del grupo, mantiene una protección que permite «meterse» en experiencias y regresiones que asustan al Niño. Lo hace así, con mayor seguridad, sigue pensando con el Adulto, y no pierde contacto con la realidad actual.

Herminia fue golpeada brutalmente a los 6 años por su madre, hasta quedar cubierta de sangre. Tuvo que ser internada en un hospital. Al llegar a la consulta, refiere terror a cualquier ataque o dolor. Se la invitó a relajarse, con los ojos cerrados, mientras la abrazábamos, visualizar a la niña (ella de chica), que es golpeada, pero de modo que el dolor se transforme en un color y un líquido denso, que se desagota por una canaleta (disociación hipnótica entre imagen y sensación). Se la instruyó para emplear esta técnica con su mente inconsciente cuando fuera útil. Luego se la instruyó para que vea a su madre de chica, en la escena que le enseñó a actuar con violencia. La vio a una edad similar a la propia en la escena de la paliza, estando amarrada a un árbol por la abuela de la paciente, que la golpeaba con un látigo. Luego recordó esta anécdota familiar, que había olvidado. Esto quitó potencia a su madre interna, que también aparecía como una niña desvalida. Todo esto bajo la protección del Padre Nutritivo del terapeuta, representada por el tono de voz y el brazo que la rodeaba.

Las caricias sexuales son sólo una pequeña parte del universo total de las caricias físicas, aunque hayan sido confundidas por la doctrina freudiana, basada en la moral victoriana de principios de siglo, por el «machismo» y el excesivo puritanismo (e hipocresía).

Woolams y Brown (1978) destacan que el contacto físico no genital en las sesiones, individuales y grupales, ayuda a los pacientes a resolver problemas básicos, tales como:

– Estar cerca de los demás emocionalmente

– Aceptar sus cuerpos y gustar de ellos

– Sentir seguridad y confianza

– Separar el sexo del afecto

– Percibir que existen (los bebés toman conciencia de sí mismos y de sus límites por las caricias físicas que reciben durante los primeros meses)

– Vincular pero también diferenciar, las sensaciones físicas con las emociones

– Decidir vivir cuando venían con ideas suicidas (las terapias puramente intelectuales no suelen llegar al fondo de la decisión de muerte). El psicoanálisis, que pretende ser «profundo», falla aquí totalmente al depender exclusivamente de las verbalizaciones.

Son muchos los pacientes que nos llegaron con ideas e intentos de suicidio luego de 5, 10 y hasta 20 años de psicoanálisis.

Es imprescindible que el terapeuta efectivo tenga satisfechas sus propias necesidades de caricias, tanto no sexuales como sexuales, para no depender de sus pacientes y brindarles lo que éstos requieren. En esto se parece a los padres positivos.

Algunos ejercicios en los grupos transaccionales incluyen:

· «Dar la vuelta»: dando y pidiendo a cada uno alguna caricia adecuada, física, verbal, gestual (una norma del grupo prohibe intercambios sexuales o agresivos)

· Pedir apoyo físico para una «despedida» con mucha tristeza, o para enfrentar un recuerdo terrorífico

· Los hombres sobreprotegidos por sus «mamitas» pulsean, usando toda su fuerza. La mitad del grupo alienta a uno, la otra mitad a otro

· EI grupo forma un círculo cerrado, de pie. Una mujer tímida tiene que entrar en él por la fuerza, como pueda.

· El padre de un adolescente ensaya un diálogo afectuoso con un muchacho de la misma edad en el grupo y Iuego lo abraza. Ambos lloran.

· Una mujer, ejecutiva, de edad media, dominante y desconfiada, rechazada por su familia, es levantada en lo alto por todo el grupo y mecida suavemente. Al ser bajada, lentamente, su rostro cambia. se muestra suave y relajado.

· En una maratón de parejas (4 a 6 horas), cada pareja se toma de la mano, se mira a los ojos y rememora el momento en que se conocieron.

Las caricias «seguras»

Una observación reciente (1996) en algunos de nuestros pacientes, es su dependencia de alguna fuente de caricias, humana o animal, con la cual siempre pueden contar... aunque no emitan conductas adecuadas para ello.

Esto es frecuente en personas programadas para permanecer solteras, al lado de algún progenitor, abuelo o tío que tampoco tienen parja, les admiten cualquier comportamiento y siempre «están allí» para acompañar al receptor de esas caricias seguras.

Este rol es también cumplido por un animal doméstico.

En cambio, allá afuera en el mundo exterior se requiere una mayor madurez y consideración de las necesidades de los demás, para mantener fluida una fuente de caricias. Por ejemplo en la pareja, que requiere su «mantenimiento»: escuchándola, colaborando en tareas, protegiendo, compartiendo actividades, etc.

De modo que cuando las caricias son demasiado «seguras» analicemos su calidad y a qué renunciamos para depender de ellas.

Quien provee tales caricias «seguras» tendría que habernos enseñado a conseguir otras no tan incondicionales.

Pero entonces correría el riesgo de que nos alejemos.

Ejercicio Nº 29:

Analizando mis fuentes de caricias «seguras».

Tiene en este momento una fuente de este tipo, que le tolera cualquier conducta, o lo/a apaña?

¿Quién es o son esas personas?

¿O es un animal doméstico que no puede optar por otro amo?

¿Qué precio paga por esta situación, en cuanto a libertad o vínculos de mayor exigencia pero también de mayor calidad o riqueza?

	[image: image269.jpg]

Lennie Bernstein (Eric) y su hermana Grace.
	
	[image: image270.jpg]

Eric Berne y Fritz Perls
	
	[image: image271.jpg]

Eric, en la playa en Guadalupe

	Estas tres fotos, de «Eric Berne, Master Gamesman. A Transactional Biography». Grove Press, 1984

	
	[image: image272.jpg]

Lic. Zulema Finkelstein y Beatriz Labrit.

Miembros Didácticos de la Asociación Argentina de Análisis Transaccional y Nuevas Ciencias de la Conducta (ANTAL, 1994)
	

	[image: image273.jpg]

Seminario de Ciencia Cognitiva en el Doctorado de Psicología de la Universidad de Flores, 1996. Dr. Vicente Rubino, Lic. Eduardo Baleani, Dr. Angel L. Plastino, Dr. Roberto Kertész,

Ing. Fabián Szulanski.

El A.T. ocupa un lugar destacad

 en la Psicología Cognitiva.
	
	
	[image: image274.jpg]

Prof. Jaime Bernstein, Dra. Silvia Oestereicher,

Dr. Roberto Kertész y Adrián Kertész.

Presentación del libro

«Introducción al Análisis Transaccional», 1973

Qué casualidad! el Prof. Bernstein, director de Paidós, compartía el apellido original de Berne, que este cambió por «Berne» por razones de antisemitismo.

CAPITULO 6

IVº Instrumento:

LAS POSICIONES EXISTENCIALES

(o Posiciones psicológicas)
Desde los primeros meses de vida, el Adulto del Niño percibe las expectativas familiares, conscientes o no, a las cuales debe ajustarse para mantener su provisión de caricias – su lugar en su pequeño mundo. Gradualmente, alrededor de los 2 a los 4 años, para responder más automáticamente a esas exigencias, que se hicieron más complejas, pero de las cuales depende para la supervivencia, internaliza un concepto general de sí mismo y de los demás, así como de la relación entre ambos. Esos conceptos estarán en concordancia intuitiva con los conceptos complementarios de sus familiares más importantes. Por ejemplo, si un chico cree que su papá es el más inteligente del mundo, es porque el papá y la mamá concuerdan en eso.

Este proceso de decisión o internalización gradual, se hace abruptamente en casos extremos (sucesos trágicos, violentos) que invaden masiva- mente a1 niño, excediendo su de por sí limitada capacidad de comprensión. Aquí decide profundamente, «en sus vísceras», en base a lo que siente. El pensamiento racional queda excluido.

Estos conceptos sobre sí mismo y los demás, o juicios de valor personal, son reforzados o modificados por las transacciones con el ambiente, dando sentido a su mundo y al papel que se espera de él/ella, hasta formar parte crucial de su marco de referencia interno. Como se ve, este proceso no es individual (psicológico), sino psicosocial (en interacción con el entorno). El nivel de autoestima depende constantemente de las respuestas ajenas (feedback o realimentación social) en la infancia, ya que el Adulto no está aún suficientemente desarrollado para autoevaluarse objetivamente. Esto comienza recién alrededor de los 8 a 10 años, en los casos más favorables. Lo mismo reza para la evaluación objetiva, realista, de las personalidades y actos de sus familiares, compañeros, maestros.

A esta evaluación subjetiva, intuitiva, cargada de emoción, fundamentada en el reducido entorno familiar de la infancia, Berne la denominó:

POSICION (posiciones) EXISTENCIAL(es) o psicológica(s): la forma en que nos percibimos a nosotros mismos y en relación con los demás, ya sea con pensamientos, imágenes o sentimientos.
Berne estableció 4 posibilidades de Posiciones Existenciales, que nosotros (Kertész, 1973) ampliamos a 5, adoptadas en la escuela latinoamericana y española de A.T. La primera de dichas posiciones sirvió de título al best-seller de Harris, «Yo estoy bien, tú estás bien».

En los primeros tiempos del A.T., se hablaba de una posición existencial básica que cada uno adopta en su infancia, y que sirve como mapa para operar el resto de la vida. Posteriormente, el mismo Berne explicitó que (Berne, 1974) todos «rotamos» por diferentes posiciones, aunque una de ellas será predominante para toda la vida (a menos que la modifiquemos). A mayor rigidez de esta posición, mayor seguridad se sentirá, pero será menor el ajuste a una realidad siempre cambiante, por operar desde una posición fija del pasado.

El diagrama de la Posición Existencial

Del mismo modo que en «Introducción al Análisis Transaccional» emplearemos un diagrama que represente visualmente cada Posición. Comencemos con el concepto de sí mismo, graficado por alturas sobre una línea vertical. El extremo inferior marcaría una opinión completamente desvalorizada, ignominiosa de sí mismo. El punto superior, enfoques ilimitadamente optimistas. El sector medio de la línea, contemplaría nuestras cualidades realmente negativas y positivas, quedando así delimitados cuatro sectores:

[image: image275.jpg]Exageradamente positivo / optimista

' Realistamente positivo

) Realistamente negativo

Exageradamente, irrealmente
_ negativo, depresivo, desvalorizado

Para los demás (tú, vosotros, ellos) procedemos del mismo modo. Trazando las dos líneas verticales frente a frente, el diagrama queda así:

[image: image276.jpg]Area
sobrevalorizada

Area 0
sector realista

Area
desvalorizada

©)

Area
sobrevalorizada

Area 0
sector realista

Area
desvalorizada

Obsérvese que al tomar en cuenta los aspectos propios realistamente positivos y negativos, así como los ajenos, estamos tomando en cuenta 4 variables: + y – propio, + y – ajeno. En cambio, al salirnos de esta Posición, sólo se tomarían dos variables: Yo + (bien, OK) o Yo – (mal, NO OK); y para los demás, también + o –. No se integran ambos aspectos de la realidad, en su justa medida, En otras palabras, al salirnos de la Posición Realista (Yo estoy bien con todas mis partes + y -) y Tú estás bien (con tus partes + y –), estamos descalificando aspectos de la realidad, y empleando además un pensamiento Grandioso (exagerando lo positivo o lo negativo de nosotros mismos o de los demás). Si unimos con vectores las posiciones extremas, tendremos el Diagrama final con las 5 Posiciones Existenciales:

[image: image277.jpg]Maniaco

Nihilista (fatil)

De modo que nos quedarían 5 Posiciones:

	Bien
	Mal

	OK
	NO OK

	+
	-

1. REALISTA: Yo estoy bien (OK, +)... Tú estás bien (OK, +)

2. DESVALORIZADA: Yo estoy mal (NO OK, –) ... Tú estás bien (OK, +)

3. PARANOIDE: Yo estoy bien (OK, +)... Tú estás mal (NO OK, –)

4. MANIACA: Yo estoy bien (OK, +)... Tú estás bien (OK, +)

5. NIHILISTA o FUTIL: Yo estoy mal (NO OK, –) ... Tú estás mal (NO OK, –)

En la Posición REALISTA se valora lo realmente positivo y negativo de sí mismo y de los demás.

En la DESVALORIZADA, se exagera lo negativo propio, se descalifica lo positivo de sí mismo, se sobrevalora lo positivo de los demás, y se descalifica lo negativo ajeno.

En la PARANOIDE, a la inversa de la DESVALORIZADA.

En la MANIACA, se sobrevalora todo, lo propio y lo ajeno.

En la NIHILISTA o FUTIL, mejor ni hablar. Soy un desastre, los demás también.

A continuación, estudiaremos cada Posición en mayor detalle.

1. POSICION REALISTA: «Yo estoy bien (+), Tú estás bien (+)»

Es la única Posición adecuada, que contempla la realidad. Integra los aspectos propios positivos (+) y negativos (–), que todos poseemos, manteniéndose el respeto por sí mismo, la autoestima, con una autocrítica Adulta. Nos ubicamos en nuestro justo valor, nos vemos como somos, y nos sentimos bien como resultado... aunque no seamos perfectos, bellos, ricos o geniales.

La «esencia» de sí mismo siempre queda positiva y valiosa. Lo que puede diferir son nuestros comportamientos, algunos más exitosos, otros menos, otros francamente erróneos.

El «Yo mismo» o «self» está «Bien», OK. Como postulado central de la psicología humanística. Las conductas, acertadas o no (+ o –) son periféricas, externas a esa condición innata humana de valor y dignidad.

Uno de los postulados básicos enunciados por Berne es que «todos los seres humanos nacen OK... príncipes y princesas... pero a algunos, los padres los transforman en sapos». Todos nacen OK, potencialmente exitosos y felices, pero siendo bebés, no lo saben. Requieren que la familia les trate de un modo acorde a ese derecho inalienable, para decidir (internalizar mental y visceralmente) ese valor esencial; recibir caricias f ísicas incondicionales y condicionales adecuadas, alimentación, abrigo, información, y un trato que responda a sus necesidades de crecimiento en cada etapa, hasta llegar a la adultez. Siendo así, el niño se sentirá OK (satisfecho, feliz, querido, seguro de sí mismo, pero al mismo tiempo, valorará a sus familiares igualmente, por brindarle todo eso, y además por verlos bien a ellos.

Las alteraciones orgánicas severas, heredadas, causadas por partos traumáticos, enfermedades o accidentes, dificultarán el mantenimiento de la Posición Realista como preponderante, pero un ambiente óptimo podría llegar a compensar esas deficiencias, como en el caso de Hellen Keller, quien a pesar de nacer ciega, sorda y muda llegó a desarrollar potencialidades que le dieron fama mundial.

Durante los primeros meses, el bebé no tiene conciencia de sí mismo ni de los límites de su cuerpo. Dentro del útero, su madre y él eran un solo ser; fuera del útero, le lleva algún tiempo descubrir su propia unicidad. Ser tocado (acariciado) y luego no tocado, le ayuda a diferenciar sus límites, lo mismo que el acercamiento y alejamiento sucesivo del pezón, pecho, biberón y otros objetos. Si suplen todas sus necesidades, se siente bien en cuanto a sensaciones y emociones; es el germen primitivo de su futura Posición Realista, que adquirirá entre los 2 y 4 años, o tal vez más tarde... si todo sigue bien. La decisión de la Posición Existencial correrá por cuenta principal del Adulto del Niño, con cierta cooperación del incipiente Adulto. Esa decisión se «depositará» en el Niño Adaptado, donde será reforzada por sus padres y otros familiares en las transacciones verbales y no verbales que intercambien. Se le verá como un niño espontáneo, alegre, confiado, aplicado, disciplinado, pero un niño, que no temerá mostrar su Niño Libre, porque se sentirá OK y sentirá a los demás también OK.

Tendrá permiso para expresar sus emociones auténticas, sin temor de que dejen de quererlo, inclusive la rabia. Se acercará sin temor a otros chicos. Cuando ingrese al colegio, lo hará con curiosidad y excitación placentera, sin temor de perder a su mamá por el rato que pase allí. Tendrá tambiéA permiso para pensar por sí mismo, aprender por ensayo y error, tomar riesgos y equivocarse, manteniendo su Posición Realista: YO ESTOY BIEN, TU ESTAS BIEN. Desde luego, habrá adquirido un poco de las restantes Posiciones inadecuadas, y aveces caerá en alguna de ellas, pero tenderá a salir airoso por la seguridad interna que le dio todo el afecto y honestidad que recibió en su hogar.

Es muy diferente la situación del niño en que predomina la

2. POSICION DESVALORIZADA: «Yo estoy mal (–), Tú estás bien (+)»

Una criatura es biológicamente inferior a los mayores, hasta que va adqueriendo las estructuras físicas y mentales con el desarrollo. Su desvalimiento natural es compensado con afecto y respeto en la Posición Realista, acrecentado, en cambio, en las familias que generan la Posición DESVALORIZADA. Las dos formas clásicas son: Persecución y Sobreprotección.

La Persecución equivale a miradas de rabia, dedos acusadores, voces estentóreas, insultos, burlas, ironía, mensajes como «Inútil... No sirves para nada... Torpe... ¿Otra vez te equivocaste?.... Eres una desgracia... Saliste a tu padre... Eres malo, malo...» y otras caricias por el estilo. Aunque el chico luche contra estos mensajes tóxicos, finalmente sucumbe, y para subsistir los internaliza. Ahora, ya se los dice a si mismo: «No sirvo... Soy inferior... Soy estúpido... Fea... No merezco que me quieran... Mis primos son mejores que yo...». Inicialmente, su Niño Adaptado (Padre en el Niño) se lo dice a su Niño Natural. A partir de los 8 años, su Padre Crítico se suma al coro de las autocríticas rebajantes.

Aunque es menos dolorosa, no es menos perniciosa la
Sobreprotección o Salvación: «Vení que te lo hago yo, no vas a poder solito... Pobrecito, te caíste, te voy a levantar... Tú eres el huerfanito. Cómo debes sufrir... Tu papá dejó a tu mamá? Qué terrible, no tener el papá en casa... Qué alta que eres, tan alta, para ser niña...». Y conductas no verbales como dar de comer en la boca a niños ya capaces de hacerlo solos; despertarlos por ta mañana después de los 6 años, en vez de comprarles un despertador; vestirlos siendo grandes; llevarlos a todas partes cuando ya podrían salir solos; decirles todo lo que tienen que hacer, en vez de enseñarles a tomar decisiones; poner caras de angustia ante ta menor contrariedad que deban enfrentar, etc.

Una variedad de «embrujamiento» muy consuetudinaria es la combinación creativa entre Persecución y Sobreprotección. Por lo general, en las familias tradicionales el padre persigue y la madre o la abuela o la tía- soltera-que-vive-en-casa o la señora que nos cuida desde que nacimos, son las Salvadoras del «pobrecititito». O bien la madre persigue y el papá salva (menos habitual). En este caso, la combinación suele trastocar la Posición DESVALORIZADA, produciéndose la próxima: la

3. POSICION PARANOIDE: «Yo estoy bien (+), Tú estás mal (–)»

Si un familiar persigue o abandona a un chico, pero otro lo salva, sobreprotege, tiende a acumular rencor por la injusticia, siendo el campo de batalla de dos familiares en desacuerdo, con diferentes criterios de crianza. También se tiende a la Posición PARANOIDE (similar a la de los pacientes paranoicos, que actúan con desconfianza, rencor, se sien- ten siempre perseguidos, rumían venganzas, etc.), cuando se es mal- tratado violentamente en la niñez. Un niño así se refugia en algún rincon y decide, después de una paliza injusta u otros escarnios: «Algún día me vengaré...» Su bronca le mantiene vivo, si no tal vez no podría sobrevivir. Generalmente tiene algún modelo de la misma Posición Paranoide, del mismo sexo. A veces se transforma en vengador de alguna «víctima» de la familia. Por ejemplo, un chico ve cómo su padre alcohólico golpea una y otra vez a su madre. Esta llora, implora que no le pegue más. EI chico, aterrorizado, querría defenderla, pero teme a su vez ser golpeado. Entonces, decide que algún día vengará a su madre, tal vez hasta matando a su padre. O detestará a los todos los alcohólicos. A su vez, su mamá provocó inconscientemente al padre, tal vez rebajándolo sexualmente, o reprochándole que bebe. Lo que ella debería hacer es una denuncia policial por injurias, buscarse un abogado y eventualmente, separarse, saliendo a trabajar si es necesario. En lugar de eso, año tras año expone a su descendencia a esas escenas. En este sentido, como lo veremos en el Capítulo de los Juegos Psicológicos, Berne descubrió que no hay patología individual, sino que cada participante desempeña su rol aprendido en la propia infancia. Y cada niño decide su Posición Existencial primordial de acuerdo al rol que le toque en el escenario familiar.

Las personas en la Posición Paranoide no tienen autocrítica. Piensan que siempre tienen razón y que la culpa es de los demás: de su pareja/ padres/hijos/jefe/subordinados/el gobierno, etc.

Mientras que estando en la Posición Realista se tiende a mantener los vínculos sociales, excepto que realmente no sean adecuados, en la Paranoide la tendencia es a dominar, sojuzgar, pelear o bien a librarse de la gente... frecuentemente, para terminar solo, cuando ya no hay nadie que les aguante.

4. POSICION MANIACA: «Yo estoy bien (+), Tú estás bien (+)»

Esta posición no fue descripta por Berne ni por la escuela norteamericana de A.T. La descubrimos, como lo hizo Berne al diferenciar al Niño del Adulto, en el tratamiento de un abogado, alrededor del año 1969. Este era paciente de un colega nuestro, que lo incluyó en un grupo en que actuábamos como coterapeutas. Había sido internado varias veces, recibiendo electroshock, con el diagnóstico de psicosis maníaco-depresiva (fluctuación de episodios o etapas de excitación, alegría excesiva, seguidas por pozos depresivos). f4oté que en el grupo siempre contaba lo positivo, muy optimista en cuanto a su profesión, omitiendo las posibles dificultades. Le sugerí entonces que acepte el «contrato» de cambio de «contar tanto lo positivo como lo negativo». Lo hizo, refiriendo que su mamá no le había permitido referirse a los aspectos adversos de la realidad en su infancia, por razones irracionales. Cumplió el contrato, y jamás volvió a ser internado, y hasta el momento, parece haberse curado de su psicosis, porque aparece con alguna frecuencia en los diarios, como juez. La que tuvo que recibir tratamiento fue su esposa, que evidentemente, reforzaba sus episodios psiquiátricos, inconscientemente. Con lo que aprendimos de esta persona, separamos la Posición REALISTA (+/+) de la MANIACA (+/+). Además de la curación de este abogado, tuvimos una gran satisfacción adicional al comprobar que la psicosis maníaco-depresiva, supuestamente hereditaria, era curable con psicoterapia. Posteriormente tratamos varios casos más con buenos resultados, similares a los reportados por Jacqui Schiff, desde luego recetando psicofármacos conjuntamente a la psicoterapia.

En la Posición MANIACA todo es color de rosa. Tiene varios grados en la nomenclatura psiquiátrica: desde la excitación eufórica, la hipomanía, la manía, llegando en lo más grave, al furor maníaco, donde el paciente demuestra una actividad extraordinaria, se ríe, tira el dinero, se desnuda, etc., hasta caer agotado. Es peligroso detenerlo porque cae en la Posición PARANOIDE, pudiendo atacar a quien le confronte. Sin llegar a estos extremos, cualquier individuo puede pasar un lapso en esta Posición, tomando decisiones irracionales, sin evaluar las consecuencias posiblemente adversas. En nuestra experiencia, es la Posición más peligrosa en los puestos de alta responsabilidad en las organizaciones, y desde luego, en los dirigentes gubernamentales.

Sus frases típicas son: «Todo va bien... Estamos de suerte... Es fantástico... No te preocupes, dejame a mí... Siento que todo va a salir de perillas... No seas aguafiestas, etc.» Estando en esta Posición, al no lograr incluir a los demás, tienden, como lo mencionamos, a pasar a la Paranoide, eliminando toda oposición racional.

En cuanto a conductas típicas:

· Enfrentar a varios adversarios en una pelea callejera

· Hacer grandes inversiones en negocios inciertos

· Mantener una estructura comercial o fabril desmedida mientras las ventas bajan o la competencia avanza y reduce la participación en el mercado

· Conocer una pareja y casarse al poco tiempo – en semanas o pocos meses – sin haberse tenido un encuentro más profundo -

· Seleccionar personal en minutos, sin pedir referencias

· Descalificar algún síntoma de enfermedad grave. «No es nada, ya se me va a pasar»

Es fácil caer de esta Posición, cuando se producen las consecuencias desastrosas de la imprevisión, a la última: la Nihilista o Fútil.

5. POSICION NIHILISTA O FUTIL: «Yo estoy mal (–), Tú estás mal (–)»

Cualquiera puede pasar por esta Posición en momentos de desesperación, pero si es la básica, adoptada durante una infancia trágica, con abandonos, muertes, miseria, padres psicóticos, persecuciones raciales o políticas, el fin probable en la adultez será la cárcel, el manicomio o la morgue.

Se llama NIHILISTA por similitud con filosofías amargas, sin salida, como la de Nietzsche (nihil – nada) y Fútil por la tendencia a abandonar toda esperanza, no creer en sí mismo, en nada ni en nadie.

Cuando llegan a la terapia, constituyen casos extremadamente difíciles, porque su Posición descalifica también al terapeuta (tampoco está OK). El tratamiento ambulatorio siempre suele conllevar riesgos de suicidio, pero la internación no siempre se justifica. Requieren muchas pruebas de que el terapeuta es confiable, caricias físicas incondicionales, protección y rodearse de gente que les comprenda y valore a pesar de su nihilismo. No siempre el grupo de terapia tolera a estos individuos, ya que tienden a «mufar» (desanimar) al resto. Recomendamos en terapia individual las regresiones (volver a etapas infantiles) y la reparentalización afectiva. Una técnica potente es el «cambio de historia», en la cual los hechos traumáticos del pasado son reformulados positivamente y regrabados en la mente en su nueva versión.

Frases típicas:

– «La vida es una porquería... No creo en nada... ¿Para qué?.. Me voy a matar, ja, ja»... «Me agarro una buena curda (borrachera), así no pienso en nada... Si no consigo un trabajo la semana que viene me pego un tiro y se acabó el problema... ¿A quién le importo yo?...», etc.

Cuadro resumido de las posiciones existenciales

	Posición Existencial
	Posición Existencial
	Tú/los demás están

	1. REALISTA
	OK (±), bien
	OK (±), bien

	2. DESVALORIZADA
	NO OK (-), mal
	OK (+), bien

	3. PARANOIDE
	OK (+), bien
	NO OK (-), mal

	4. MANIACA
	OK (+), bien
	OK (+), bien

	5. NIHILISTA
	NO OK (-), mal
	NO OK (-), mal

Posiciones existenciales y Estados del Yo
	Posición Existencial
	Yo estoy

	1. REALISTA
	Es adoptada por el Adulto. Además funcionan los restantes estados del Yo OK: PC+, Niño Libre, Sumiso y Rebelde, todos OK.

	2. DESVALORIZADA
	Niño Sumiso - (NO OK)

	3. PARANOIDE
	Padre Crítico NO OK (perseguido).
Niño Rebelde NO OK. Padre Nutrititvo NO OK (salvando, sobreprotegiendo). Algunas veces, el Niño Lobre NO OK.

	4. MANIACA
	Niño Libre NO OK. Algunas veces el Padre Nutritivo NO OK.

	5. NIHILISTA
	Niño Adaptado NO OK, Sumiso o Rebelde.

Otro cuadrito:

	Posición Existencial
	Circuitos de conducta

	1. REALISTA (±/±)
	Todos los adecuados: AFIRMATIVO, DISCIPLINADO, RACIONAL, EMOTIVO, CREATIVO.

	2. DESVALORIZADA (-/+)
	SOMETIDO (del lado Sumiso)

LASTIMERO (del lado Sumiso)

	3. PARANOIDE (-/+)
	SOMETIDO (del lado perseguidor)

COMBATIVO

ADOLESCENTE LASTIMERO (lado salvador)

	4. MANIACO
	MANIACO

	5. NIHILISTA
	No clasificable, por ser el resultado final de fracaso en relacionarse hasta en los Circuitos inadecuados.

Diagnóstico de la Posición Existencial
Se realiza del mismo modo que el de los estados del Yo.

a) POSICION EXISTENCIAL «INTERNA»

1. Diagnóstico Fenomenológico: qué pienso de mí mismo y de los demás;

2. Diagnóstico Histórico: cuándo pensé en mí, me sentí o estuve así

b) POSICION EXISTENCIAL «EXTERNA»,observable:

1. Diagnóstico Conductual: se observan los 12 signos de la conducta objetiva :

Palabras y frases
Gestos y ademanes

Tono de voz
Postura corporal

Ritmo del habla
Signos vegetativos (autonómicos)

Volumen de la voz
Distancia

Mirada (pupilas)
Rapidez de movimientos

Expresión facial
Vestimenta

2. Diagnóstico Social: cómo reaccionan los que nos rodean (en cuál Posición Existencial están). En este sentido, las combinaciones más frecuentes son:

	YO
	TU (LOS DEMAS)

	1. REALISTA (+/+)
	1. REALISTA (+/+)

	2. DESVALORIZADO (– /+)
	3. PARANOIDE

	3. PARANOIDE (+/ –)
	2. DESVALORIZADO (– /+)

3. PARANOIDE (+/ –) (se agarraron)

	4. MANIACA
	4. MANIACA

1. REALISTA (lo invita a la realidad)

	5. NIHILISTA
	Se escapan todos. Excepto los nihilistas.

Ahora, algunos ejercicios de aplicación.

Ejercicio Nº 30:

Diagnosticando la Posición Exixtencial.

Coloque a continuación de cada frase o comportamiento la Posición Existencial correcta.

1. «Todas las mujeres son iguales».

P.E.

2. «Seguro que esa chica no me ‘dará bolilla’ a mí». P.E..

3. «No me fijé bien y tropecé al bajar la escalera». P.E.

4. «Si el horóscopo da bien haremos el viaje a Brasil».

P.E.

5. «Mira cómo se porta tu hijo. Te dije que seas más severo cuando aún era chico». P.E.

6. «Ese peinado te queda maravilloso, querida». P.E..

Ejercicio Nº 31:

Posiciones Existenciales ante estímulos dados.

1. Ud. trabaja en una empresa. La dirección anuncia que durante el próximo mes deberá prescindir del 30% del personal. Anote su reacción posible que Ud. tendría (lo que diría o haría) correspondiente a cada

Posición Existencial:

1. REALISTA:

2. DESVALORIZADA:

3. PARANOIDE:

4. MANIACA:

5. NIHILISTA:

Otro ejemplo: El marido vuelve inesperadamente a su casa, hallando a su mujer en la cama con otro hombre. Anote sus posibles reacciones en cada Posición Existencial:

1. REALISTA:

2. DESVALORIZADA:

3. PARANOIDE:

4. MANIACA:

5. NIHILISTA:

Ejercicio Nº 32:

Enfrentando un problema propio en las cinco Posiciones Existenciales

Ahora, escoja un problema actual que debe enfrentar, o una decisión importante a tomar y responda desde cada Posición Existencial:

1. En la REALISTA:

2. En la DESVALORIZADA:

3. En la PARANOIDE:

4. En la MANIACA:

5. En la NIHILISTA:

Habrá notado que le fue más fácil contestar en determinadas Posiciones; en otras, tal vez no se le ocurre qué poner, o le fue muy incómodo identificarse con ella.

¿Cuál es la actitud o decisión que realmente tomaría en el problema propio que expuso?

¿Cuál es la que rechazaría?

Vuelva al ejercicio y analice las probables consecuencias de cada actitud, para Ud. y para los que estén involucrados. En lo posible comparta toda el ejercicio con alguien de su confianza.

Posición Existencial tripartita: Yo / Tú (Nosotros) / Ellos

En «Qué dice Ud. después de decir Hola’?», Berne presentó esta Posición tripartita, con numerosos ejemplos, a los que remitimos al lector, pero sin diagramarla. El esquema siguiente es una extensión del bipartito, visto más arriba:

[image: image278.jpg]©

)

Este diagrama facilita la comprensión de casos especiales, no abarcados por el bipartito YO/TU:

· La agrupación de adolescentes en una «barra»: YO estoy bien/ TU (nosotros) estamos bien//ELLOS (Los del otro barrio) están mal»

· En política: NOSOTROS (el partido X) estamos bien/UDS. si nos votan, están bien// ELLOS (el otro partido rival) están mal»

· Estas POSICIONES OK/OK/NO OK son típicas de los subgrupos partidarios, ideológicos, y en sus extremos prejuiciosos, persecutorios, de las discriminaciones raciales.

Hay muchas otras combinaciones posibles, variando la P.E. de los participantes:

Ejemplos:

La tía le dice a su sobrina de 14 años que no confíe en ningún hombre, porque seducen a las chicas y las abandonan (como lo hizo su própio novio a los 19 años). La tía está OK (víctima virtuosa, según cree. En realidad, buscó inconscientemente un muchacho que la abandone para poder quedarse con su mamá, que también le había prevenido contra los hombres). La sobrina está OK, si hace caso a su «bienintencionada» tía. Los hombres, todos están NO OK.

– Un ejemplo de otra combinación: La esposa mira arrobada y con admiración a su esposo, famoso actor de éxito: «Ninguna mujer te merece».

Ella está NO OK... él, maravilloso, OK... el resto de las mujeres, también NO OK.

Ejercicios Nº 33:

Funcionando con las Posiciones Existenciales tripartitas.

1. Recuerde una situación en su época de estudiante, en la cual hubo conflictos entre personas y grupos. Ubíquela en la Posición Tripartita como si ocurriera en el presente:

YO estoy

porque

TU (nosotros) estamos

 porque

EL (Ellos) están.

porque

2. Repita el mismo ejercicio, ahora sobre un conflicto familiar de su infancia, como si sucediera en el presente.

YO estoy

porque

TU (nosotros), especifique nombre del familiar o familiares, estás o estamos

Porque

EL/ELLA/ELLOS están

porque

Seguramente descubrió unas cuantas cosas con estos ejercicios. Entre ellas, que en la actualidad está repitiendo un cuadro similar. Pues describa lo.

Actualmente:

3. YO estoy

porque

TU (nosotros) estamos

 porque

EL/ELLA/ELLOS (especifique quiénes) están

porque.

El OK/OK mecánico

Esta técnica fue sugerida por Frank Ernst, analista transaccional formado por Berne. Piense lo que piense, siéntase como se sienta, debe actuar como si estuviera en la Posición REALISTA. En otras palabras, sus signos de conducta externos deben ser REALISTAS: Yo estoy bien/Tú estás bien, aunque por dentro esté asustado/lleno de rabia/inadecuado/ deprimido, etc.

Esto le ayudará a colocarse en la Posición REALISTA, y más aún, despertar respuestas REALISTAS de sus interlocutores. Recuerde:

Sl CAMBIA LO QUE DICE Y HACE,

CAMBIA LO QUE PIENSA Y SIENTE.

Desde luego, esta técnica no es una panacea, pero nos puede sacar de muchos apuros hasta que hagamos un cambio también interno.

Ejercicio Nº 34:

Aplicando el OK-OK mecánico.

Detecte una situación en la cual no ha podido funcionar en la Posición REALISTA, lo cual le perjudica, y sigue cayendo en otra Posición inadecuada, repetidamente.

Ahora, imagínese que actúa en la Posición REALISTA. Con los ojos cerrados, véase, oígase, siéntase haciéndolo; vea/oiga/sienta las respuestas ajenas. Practíquelo con imaginería y luego en la realidad. Sería aún mejor hacerlo con la técnica de la Silla Vacía antes de aplicarlo con las personas reales.

Ejercicio final Nº 35:

Porcentaje de tiempo en cada Posición Existencial (esquema bipartito)

Como resumen final de las Posiciones Existenciales, empleando el esquema bipartito, coloque el porcentaje aproximado del tiempo de su vida que pasa en cada Posición.

1. En la REALISTA: el.
%

2. En la DESVALORIZADA: el
%

3. En la PARANOIDE: el
%

4. En la MANIACA: el
%

5. En la NIHILISTA: el
%

Obviamente, para poder hacer correctamente este ejercicio debe permanecer – aunque sea por un rato – en la Posición REALISTA. Si está en la MANIACA, va a poner que nunca está MANIACO. Si está en la DESVALORIZADA, probablemente disminuya mucho su porcentaje en la REALISTA. Si está en la NIHILISTA... tal vez ni se tome el trabajo de llenar el cuestionario. Total ¿para qué serviría?

Posiciones Existenciales en la psicoterapia

Es requisito indispensable para el terapeuta que permanezca, por lo menos la mayor parte del tiempo, en la Posición REALISTA. Esto invitará a sus pacientes a responder en la misma Posición, además de dar el ejemplo con una actitud sana y honesta; sus opciones terapéutcias serán también más numerosas.

En nuestro Instituto, hemos incluido entre las Normas del Grupo Transaccional Efectivo, el permanecer en la Posición REALISTA durante las sesiones. Esto es un desiderátum, ya que casi nadie ingresa al grupo en esa actitud, pero al ir acostumbrándose a ello, imitando modelos OK, poco a poco se transforma en una forma de vida:

YO ESTOY BIEN, TU ESTAS BIEN

Los pacientes con fuerte Posición OK/NO OK no son admitidos en los grupos, ya que tienden a competir con el coordinador, no tienen autocrítica, colocan todas las responsabilidades en los demás, etc. Luego de un período de terapia individual, si la relación con el profesional no se rompe, y modifica su Posición, se reconsidera su inclusión.

Como excepción, a veces se les invita a permanecer durante algunas sesiones, con fines diagnósticos;y para facilitar la práctica de los otros miembros con este tipo de personalidades.

En cambio, los NO OK/OK... esos sí, son el desiderátum de los psicoanalistas. No exigen resultados. Si no cambian, la culpa siempre es de ellos mismos, no de la ineficiencia del método. Llegan puntualmente y pagan siempre sus honorarios, inclusive aceptan financiar las vacaciones del analista, que invariablemente son en febrero (parte del «encuadre»).

Si por razones de su trabajo, el paciente NO OK/OK no puede descansar en febrero, sino por ejemplo en enero, paga ambos meses... sin recibir servicios en ninguno de ellos.

Estas aberraciones de una relación profesional/cliente de prestación de servicios suenan inconcebibles para un individuo racional, acostumbrado a exigir resultados medibles por su dinero. Sin embargo, es tal la dependencia fomentada por la misma estructura psicoanalítica, que sus analizados concurren sumisamente cumpliendo el famoso «encuadre» el mismo que les impide pasar a la Posición REALISTA.

Un psiquiatra colombiano dijo, jocosamente, que el terapeuta psicoanalítico o psiquiatra clásico opera en la Posición «OK/NO OK objetiva», al sentirse justificadamente por «encima» de sus pacientes. No creemos que se logre un verdadero crecimiento así, como lo postularían las psicologías humanísticas. La terapia debe realizarse en un pie de igualdad.

[image: image279.jpg]Yo T stoy Bien,
Cu Tstas Bien

Ejercicio final Nº 36:

Diagnosticando las Posiciones Existenciales.

Cuáles son las Posiciones Existenciales en las fotos de la siguiente página?

	Foto 1:

Foto 2:

	[image: image280.jpg]

	Foto 3:

	Foto 1
	
	Foto 2

	Foto 4:
Foto 5:

	[image: image281.jpg]

	[image: image282.jpg]

	[image: image283.jpg]

	[image: image284.jpg]

CAPITULO 7

El Vº Instrumento

LA ESTRUCTURACION DEL TIEMPO

Berne (1964) refiere que luego del «hambre de estímulos» y de su versión más sofisticada, el «hambre de reconocimiento» (ambas formas de las caricias) aparece la necesidad de estructuración de nuestro tiempo: de programar el tiempo disponible, en buena parte vinculada con el hambre de estímulos, por cuanto tendemos a llenarlo de un modo que nos brinde estimulaciones, tanto físicas como humanas.

Es oportuno detallar las 7 hambres que Berne mencionó en sus obras.

Las siete hambres

1. De estímulos (caricias físicas), así como de estímulos físicos (sonidos, luz, olores, sabores, sensaciones físicas, para percibir las cuales están programados nuestros receptores corporales.

2. De reconocimiento aceptación social de nuestra existencia como seres constituyentes de los diversos grupos a que pertenecemos

3. De estructuración del tiempo para evitar la incertidumbre en cuanto a qué hacer, el aburrimiento, y asegurar los estímulos requeridos

4. De posición existencial para comunicarnos y actuar de acuerdo a las expectativas de nuestros grupos de pertenencia

5. De incidentes sucesos novedosos, que rompan la monotonía y nos provean una dosis mínima de stress

6. De sexo para disminuir la tensión del deseo sexual, gozar de las caricias físicas de la relación sexual y del orgasmo, así como la relajación consiguiente (es mejor que los somníferos)

7. De liderazgo tener quien nos conduzca al cumplimiento de nuestras metas y nos apoye en ese proceso.

En cuanto a la Estructuración del Tiempo, existen 6 – y sólo 6 – formas de hacerlo. Las presentaremos en orden de compromiso emocional creciente:

	Las 6 formas de estructuración del tiempo

(Berne, 1964)

	1. AISLAMIENTO

2. RITUALES

3.
ACTIVIDAD

4. PASATIEMPOS

5. JUEGOS PSICOLOGICOS

6.
INTIMIDAD
	
	Compromiso

emocional

creciente

En toda momento estamos involucrados en una de estas 6 formas; cada una tiene sus ventajas e inconvenientes, según los fines buscados. Analizaremos brevemente cada una de ellas.

1. Aislamiento

En esta forma no hay contacto social (no hay transacciones). Se puede estar envuelto en los propios diálogos internos, estudiando, oyendo música, o pensando en otra cosa mientras le hablan a uno. Se puede estar aislado en una cárcel, en la propia habitación, en una reunión social, o en el medio de una multitud.

En aislamientos prolongados o al ser agredido, las «autocaricias» (internas) suplen en parte, temporalmente, la carencia de estímulos sociales gratos.

Hay individuos que están físicamente presentes, pero psicológicamente ausentes, respondiendo distraídamente con monosílabos a las comunicaciones de otros. Por ejemplo, un padre de familia de edad media, con una amante oculta, está en la mesa con su mujer e hijos, pero pensando en su amante. O bien, el operario en la línea de montaje, usando sus músculos como un robot, mientras su mente divaga sobre otros temas.

2. Rituales

Son conjuntos de transacciones simples complementarias, estereotipadas. Por lo general se originan en pautas culturales, transmitidas de generación en generación. A veces suenan como si estuviera leyendo un libreto, por lo repetitivas. Algunos rituales son simples, como un intercambio de saludos, o complejos, como en el caso de una ceremonia religiosa o diplomático. Están programados por el Padre, obedeciendo a las reglas sociales. Una vez que comienza un ritual, las transacciones son predictibles, así como su terminación. Aunque proveen caricias superficiales, su valor de «mantenimiento» de la carga de batería es grande, debido a su habitual frecuencia. ¿Cuántos saludos intercambia Ud. por día? Imagine cómo se sentiría si sus saludos no fuesen retribuidos.

Siendo el primer eslabón de los contactos sociales, la línea divisoria entre el aislamiento y formas más profundas de intercambio, es importan- te capacitar a los individuos solitarios, tímidos, retraídos, para saludar simpáticamente, con naturalidad.

El ritual de saludo más breve es «Buenas...», «Buenas», y fin. Si se le agrega un «Lindo/feo día», o «Parece que va a llover», o bien, ya más íntimamente, «Cómo está hoy» o «Saludos a su señora», se inicia un grado más cercano de relación, dando pie para las siguientes modalidades de estructuración del tiempo.

3. Actividad

Cuando el objetivo es hacer algo, estando abocados a cualquier tipo de tarea, estamos en actividad: un trabajo, investigación, pintar, tocar un instrumento, hacer algún deporte. También lo es el afeitarse, manejar un automóvil o jugar a los naipes. Son realizables en aislamiento (ej.: lectura, solitarios) o socialmente. En este caso, las transacciones son programadas habitualmente por el Adulto, tienen lugar de Adulto a Adulto, en contacto con la realidad y prosiguen hasta cumplir el objetivo o el lapso de tiempo prefijados.

Las actividades proveen caricias más sustanciales que los rituales. En su mayoría son condicionales, vinculadas con la tarea en curso, positivas por los logros, negativas por incumplimientos y errores. Durante la horas de trabajo, se presentan oportunidades para todas las formas de programación del tiempo, aunque predomine la actividad (aunque las oficinas públicas tienen fama de dedicar bastante tiempo a pasatiempos...)

Algunas personas «trabajólicas» están educadas de tal manera, que compensan sus temores a la intimidad y a disfrutar con trabajo incesante. Generalmente, creen que sólo merecen caricias si han producido algo (Woolams y Brown, 1978).

A veces la gente se reúne para realizar una actividad y termina pasando a otra forma de estructuración, como cuando un grupo de alumnos se junta para estudiar y terminan charlando.

4. Pasatiempos

Son simples charlas: transacciones comptementarias superficiales entre dos o más personas, aIrededor de un, centro de interés común. Su objetivo es llenar un lapso de tiempo de un modo más o menos placentero, manteniendo un contacto social superficial. Existe cierto acuerdo tácito sobre el tema a tocar; si no se cumple, se interrumpe el pasatiempo.

Hay que dejar bien sentado que no se pretende resolver ningún problema; simplemente, hablar acerca de algo. Las caricias intercambiadas no son profundas; a veces uno se muestra más que en la actividad, al revelar qué piensa o siente durante la charla. Sirven también para formarse cierta idea sobre la gente con quien se interactúa, por si se quiere profundizar luego la relación.

Con su habitual humor, Berne asignó nombres a los pasatiempos más corrientes:

	Nombre del Pasatiempo
	Contenidos

	«¿No es terrible?»
	Quejarse de algo: lo mal que maneja la gente (lo hacen choferes de taxi); la inflación, los maridos/hijos/ suegras/yernos; los profesores/los alumnos, etc. En el fondo, se revela un buen grado de impotencia y se espera alguna protección.

	«Canasta familiar»
	Quejarse de algo: lo mal que maneja la gente (lo hacen choferes de taxi); la inflación, los maridos/hijos/ suegras/yernos; los profesores/los alumnos, etc. En el fondo, se revela un buen grado de impotencia y se espera alguna protección.

	«Psiquiatría»
	Exclusivo de mujeres: los precios y calidades de los artículos básicos.

	«Asociación de Padres de familia»
	Padres hablando de las vicisitudes con sus hijos.

	«General Motors/Ford»
	Exclusivo de mujeres: los precios y calidades de los artículos básicos.

Reservado para hombres: marcas, rendimiento, precios de automóviles.

	«¿Te acuerdas de...?»
	Personas, lugares, sucesos, con cierto grado de nostalgia.

Y muchos otros. En las reuniones sociales, es característico que las mujeres se agrupen por un lado, los hombres por otro, y cada grupo se dedique a sus pasatiempos específicos por sexo. No está bien visto que se haga una mezcla. Si un hombre pretende participar en «Guardarropa» (qué se usará esta temporada, etc.), corre riesgo de ser tildado de afeminado, lo mismo que una mujer inmiscuida en «Deportes».

Tampoco está bien visto cambiar el tono del pasatiempo. Si un grupo de mujeres está en «¿No son terribles los hijos?» y se acerca una mamá para contar las hazañas de los suyos, se hará un silencio incómodo, con probable exclusión de la transgresora, como una especie de aguafiestas. No deben confundirse a los pasatiempos con los juegos de salón (naipes, lotería, etc.) o deportes, que son actividades, por cuanto se está haciendo algo. Si una vez terminadas, se comenta sobre ellas, eso sí es un pasatiempo.

¿Qué pasa en un estadio de fútbol?

Los que observan el partido... están en Aislamiento.

Los que se quejan del árbitro o de algún jugador... en un Pasatiempo.

Los jugadores... cuando dan la vuelta inicial al estadio y saludan... en Rituales, y al empezar a jugar... en Actividad.

Equivocarse repetidamente en... un Juego Psicológico (jugar a «Estúpido», lo que veremos más adelante). Una batahola agresiva, es otro Juego Psicológico.

Y abrazarse jubilosos por ganar el partido... Intimidad.

5. Juegos Psicológicos

Son «una serie de transacciones ulteriores que progresan hacia un resultado previsible» (Berne). Los estudiaremos en el Capitulo 9.

6. Intimidad

Es al mismo tiempo la relación más riesgosa y más gratificante de todas las maneras de llenar el tiempo (Woolams y Brown, 1978). En ella se comparten las emociones, sensaciones y pensamientos abiertamente, sin defensas, confiando plenamente el uno en el otro.

Las caricias son incondicionales, aquí y ahora. No hay motivaciones ocultas, ni se pretende sacar ningún provecho del otro. Las restantes formas de estructuración quedan así excluidas.

No siempre es agradable esta experiencia. Dar un pésame por el fallecimiento de un familiar, visitar alguien enfermo o accidentado, proteger un niño que acaba de tener una pesadilla, son tristes o dolorosas, pero siempre auténticas, conmovedoras. En ocasiones, los sentimientos son mixtos.

Cuando Argentina ganó el Mundial de Fútbol en 1978, todo el país se unió transitoriamente, consustanciado en un triunfo que mitigaba las vivencias perdedoras y las divisiones que lo separaban hace tantos años. Un ejemplo altamente patológico de intimidad es el personificado por Telly Savalas en «Doce del patíbulo», cuando en el rol de un paranoico sadista, hunde lentamente el cuchillo en el vientre de una mujer, mirándose ambos a los ojos.

Pero, afortunadamente, la mayoría de los momentos de intimidad son placenteros. Siendo así, ¿por qué es tan temida? El que se quemó una vez... le huye al fuego con sólo verlo. Eso sucede con la intimidad:

· Si se buscó de chico y se sufrieron rechazos o burlas.

· O se alternó el afecto con agresiones verbales y físicas.

· Si no se la observó entre los padres, siendo reemplazada por hostilidad o frialdad.

· Si se nos enseñó a desconfiar.

· O a aprovecharnos de la gente, para trepar económica o socialmente,

nos será muy amedrentante despojarnos de nuestro marco de referencia, para encontrarnos en un Yo-Tú como lo diría Martín Buber, Niño a Niño. Cuántos matrimonios mantienen una presencia física, con una ausencia psicológica.

La intimidad intensa activa mecanismos emotivos y neurofisiológicos muy profundos. Aumenta la autoestima, la capacidad de volver a dar y recibir afecto, el deseo de vivir, el interés por valores superiores a los materiales. En los individuos afectos a ocupaciones y deportes de alto riesgo, está carente casi como regla. Por eso apelan a formas tan peligrosas de autoestimulación. Su cerebro segrega feniletilamina y otras sustancias similares a las anfetaminas, en una desesperada huida de la de- presión por carencia de amor.

Los estados del Yo presentes en la intimidad son el Niño Natural y el Padre Nutritivo OK., en el Circuito Emotivo. Ejemplos:

· Una mamá da el pecho a su bebé, mientras se miran a los ojos.

· Ud. está en el cine. Acaba de ver una película muy emotiva, con un final conmovedor. Al prenderse las luces, su mirada se encuentra casualmente con la persona a su lado. No se conocen, pero ambos sienten lo mismo, esbozando una sonrisa de comprensión. Se levantan, para no verse nunca más, pero ese momento existió.

· Los integrantes de un conjunto de jazz están improvisando sobre un tema, logrando una comunicación casi telepática. Uno continúa las frases del otro y todo sale «redondo».

· En un grupo de psicoterapia, una mujer decide que va a vivir, abandonando sus ideas suicidas, al sentirse aceptada y querida incondicionalmente por primera vez. Todo el grupo forma un círcu- lo y la abraza, la mayoría lloran. Finalmente ella sonríe a través de sus lágrimas.

Intimidad y sexo

En «Hacer el amor» Berne distingue claramente entre ambas experiencias. El sexo en sí es una vivencia fisiológica agradable; es mucho más valiosa y grata al estar acompañada de las emociones de intimidad, afecto, pero muchas veces esto no existe.

Por otra parte, la intimidad sin sexo se encuentra en la amistad, el afecto familiar o fraternal. Mucha gente prejuiciosa no cree que entre un hombre y una mujer pueda existir el afecto sin sexo, lo cual limita innecesariamente su intercambio de caricias positivas.

De modo que hay varias alternativas:

Sexo sin intimidad... puramente fisiológico

Intimidad sin sexo.

Intimidad con sexo... lo mejor que hay.

Al llegar a la adolescencia, muchos jóvenes pierden el acercamiento con sus padres justamente por el temor de éstos a genitalizar el afecto parental. El mensaje no verbal es: «Si creces y eres mujer/hombre, me pierdes».

Ejercicio Nº 37:

Intimidad.

Creado por Berne, consiste en :

1. Escoger alguien con quien se sienta cómodo/a. Su pareja, algún amigo, un compañero de terapia. Siéntense frente a frente a una distancia de unos 50 cm. Si lo desean, tómense las manos, para contacto físico. Mantengan contacto visual todo el tiempo.

2. Eviten los Rituales, tales como saludos o gestos sociales. Tampoco se preocupe por su efectividad, como si fuera una Actividad. La Intimidad no se hace ni bien ni mal; es una experiencia subjetiva. No hablen sobre el ejercicio ni se derive del tema, cayendo en Pasatiempos. Redúzcanse a expresar en el aquí-y-ahora lo que cada uno está sintiendo, y lo que sienten sobre lo que está comunicando cada uno que siente hacia el otro.

3. Quédense unos 20 minutos haciendo esto ininterrumpidamente. Probablemente les ocurran cosas algo inusuales, como cambios en el rostro del compañero/a, ver todo oscuro alrededor de sus ojos, emociones y sensaciones intensas; alteraciones en la percepción del tiempo, ver otros rostros o facciones.

4. AI terminar ese lapso, vuelvan a sus Adultos y compartan lo sucedido. No es extraño que queden ciertos días o hasta semanas rememorando la experiencia, o que sueñen con ella. Si tiene una pareja estable, sería muy bueno que la repitan por lo menos una vez por mes. Si es realizada por personas del mismo sexo, es posible que evoque temores homosexuales inconscientes. En estos casos, es preferible la presencia de un terapeuta, si es que se tiene alguna prevención.

Estructuración del tiempo en el sistema OK y el sistema NO OK

Cada una de las formas de estructurar el tiempo es capaz de revestir características OK y NO OK:

1. AISLAMIENTO:

Una forma positiva es la meditación, el estudio, la creación. Los artistas, creadores, científicos, necesitan del aislamiento tranquilo para concretar sus obras. Hoy día la polución sonora, la falta de espacio, de privacía, lo dificultan para los que no disponen de medios suficientes.

Entre las formas negativas: la soledad por resentimiento, abandono, timidez, fobias sociales o de otro tipo.

2. RITUALES:

Los saludos proveen caricias diarias de mantenimiento. Si se efectúan con sinceridad y calidez transmiten algo de intimidad. Son por eso formas positivas de rituales, lo mismo que las ceremonias de graduación, ascensos, distinciones, gentilezas con damas y ancianos o enfermos. Bañarse, leer o relajarse un rato antes de dormir, ayudan al sueño.

Entre los rituales negativos, tenemos los de tipo cultural o religioso que tiende a dañar la salud física o mental (clan Manson, el suicidio colectivo de Guyana); los comportamientos obsesivos: lavarse repetidamente las manos, mirar bajo la cama; mantener procedimientos innecesarios en las organizaciones; postergar tareas más importantes por dar prelación a rutinas.

3. ACTIVIDAD:

Aquí diferenciamos todo lo que sea trabajo productivo, diversiones o deportes, investigaciones, producción artística, con finalidades éticas, de las maniobras del Adulto NO OK: estafas, manipulaciones, robos, así como el trabajo sin l ímites, robotizado.

4. PASATIEMPOS

Su carácter depende de los temas tocados y la intención. Las amables conversaciones sociales, las charlas que entretienen durante un largo viaje, las largas conversaciones telefónicas de los adolescentes, los grupos de jubilados que llenan sus soledades, constituyen modos valiosos. No así los chismes, la maledicencia, las quejas interminables sin buscar soluciones.

Un pasatiempo cuyo tema es agradable, se torna NO OK si se emplea en vez de la Actividad cuando lo indicado es trabajar o estudiar.

5. JUEGOS PSICOLOGICOS

Todos son NO OK, como se verá en el correspondiente Capítulo.

6. INTIMIDAD

Ya hemos explicitado sus modalidades positivas: amor, compasión, ternura, consuelo, compartir lo bello, la creación colectiva, así como las negativas: sadismo, masoquismo.

En el cuadro siguiente resumiremos lo antedicho, introduciendo el tipo de caricias que provee cada tipo y los estados del Yo intervinientes.

	LAS 6 FORMAS DE ESTRUCTURAR EL TIEMPO, POSITIVAS Y NEGATIVAS;

SUS RELACIONES CON LAS CARICIAS Y ESTADOS DEL YO

	Estructuración del tiempo
	Formas positivas
	Caricias y estados del Yo
	Formas negativas
	Caricias y estados del Yo

	1. AISLAMIENTO
	Meditación, creación, estudio
	No caricias. Adulto y Adulto del Niño.
	Retraimiento.
	No caricias. Niño Adaptado

	2. RITUALES
	Saludos, ceremonias
	Escasas. Niño Adaptado
	Compulsiones, repeticiones burocráticas, sacrificios.
	Escasa, o inadecuadas. Niño Adaptado

	3. ACTIVIDAD
	Trabajo, diversiones
	Positivas Adulto, Adulto del Niño
	Delitos Venganzas
	Positivas o negativas, inadecuadas Adulto, Niño Rebelde

	4. PASATIEMPOS
	Conversaciones sociales amables
	Caricias +. Padre, Adulto o Niño
	Chismes, quejas
	Negativas Padre Crítico, Niño Adaptado

Caricias + y – inadecuadas Padre Niño.

Caricias negativas. Padre Crítico. Niño Libre y Adaptado

	5.JUEGOS PSICOLOGICOS
	No hay
	
	Todas
	Caricias + y – inadecuadas Padre Niño.

	6. INTIMIDAD
	Afecto, compasión, protección, creación conjunta
	Positivas incondicionales, Niño Libre y Padre Nutritivo.
	Sadismo, masoquismo
	Caricias negativas. Padre Crítico. Niño Libre y Adaptado

Ejercicio Nº 38:

El Tempograma por días

El tempograma de las 6 formas de estructurar el tiempo.

Llamamos así al cuadro de distribución de nuestro tiempo en las 6 formas. Anote en el siguiente cuadro las horas o fracciones, aproximadamente, que Ud. destina en promedio a cada forma.

	
	Aislamiento
	Rituales
	Actividad
	Pasatiempos
	Juegos Psicológicos
	Intimodad

	Dia Laborable
	
	
	
	
	
	

	Dia No Laborable
	
	
	
	
	
	

¿Qué conclusiones sacó de sus resultados? ¿Está haciendo lo que le gusta y conviene? ¿Y en cuanto al intercambio de caricias? (Recuerde que Actividad incluye tanto el trabajo como las diversiones, y Pasatiempos las conversaciones, no así los entretenimientos).

Ejercicio Nº 39:

El Tempograma por roles

A continuación, dibujaremos el diagrama de AREAS DE CONDUCTA Y ROLES FUNDAMENTALES, que se repetirá en el Capítulo sobre Argumento de vida y Metas de vida.

El círculo central, representa el Area de la Mente (pensamientos, ideas, fantasías).

EI medio, al Cuerpo (cuidado del mismo, afecciones).

El externo, al desempeño de los Roles más importantes: Pareja, Familia, Trabajo, Estudio, Tiempo Libre (deportes, hobbies, social: amistades, instituciones; Tratamientos (psicoterapia, medicina).

Nuevamente, anote las horas y fracciones aproximadas que dedica a cada Rol, los días laborables y los no laborables. La distribución depende en gran parte, de los valores (qué es valioso e importante) que se tengan.

 [image: image285.jpg]Trabajo | Pareja

Estudio

Deportes /

e

o Familia

&

Tragg>
Micnyy

 [image: image286.jpg]Trabajo | Pareja

Estudio

Deportes /

e

o Familia

&

Tragg>
Micnyy

DIA LABORABLE
DIA NO LABORABLE

Avanzando hacia la intimidad: recomendaciones para tímidos y solitarios

1. AISLAMIENTO:

Ud. teme acercarse a gente que no conoce, o que conoce pero con la cual tiene poca comunicación? Si no les conoce, comience saludando a varias personas: vecinos, clientes de negocios donde Ud. compra, compañeros de trabajo, de estudio, tal vez gente en la calle.

Hágalo con una sonrisa. Más adelante, agregue el nombre o apellido al saludo. En base a las respuestas, varíe sus acercamientos.

2. RITUALES:

Si ya está en esta etapa, alárguelos. En vez de «Buen día», agregue el nombre y apellido, como lo sugerimos, o «Cómo está», comentarios sobre la familia, etc, acercándose a los Pasatiempos.

3. ACTIVIDAD:

Métase en Actividades donde haya gente, y hable con ellos. Si hace gimnasia, que sea en un gimnasio de su club, obra social, etc.

¿Le gusta el cine? No vaya solo, sino a un cine club. En conciertos y conferencias, sonría a alguien. No espere que se le acerquen. Eso es dependencia. Elija Ud. a quién hablar, pero si le hablan, es su opción seguir la corriente.

Si trabaja en una empresa mediana a grande, en el comedor, los pasillos, otras oficinas, le esperan muchos compañeros/as que conoce poco o nada. Recuerde que todo el mundo necesita caricias, y las suyas también valen. Empiece dándolas, luego se le devolverán.

No empiece con el «Sí, pero...». Si su fobia social es fuerte, haga terapia transaccional en grupo. Allí se va a «avivar» socialmente.

Si quiere, practique estos acercamientos imaginándoselos con los ojos cerrados, o bien en la Silla Vacía.

4. PASATIEMPOS:

Ah, llegó al nivel de las charlas. Manténgase al día en los temas que comparta: política, economía, deportes, modas, cocina, automóviles, etc. Escuche atentamente. Igual no va a aprender casi nada de los Pasatiempos. A la gente le gusta que la escuchen. De vez en cuando, profiera sonidos como «Ah». «Ajá», «Claro», «Sí, así es», etc., asentiendo con la cabeza, las manos.

Es probable que le asalten dudas sobre su habilidad como conversador de salón, café o pasillo. Pues comience por ser un buen escucha. Puede aprenderse unos cuantos chistes, estudiar la modalidad de los más populares e imitarlos. Vaya tomando riesgos crecientes. Si alguna vez mete la pata... nadie es perfecto.

5. JUEGOS PSICOLOGICOS

Por más que quiera evitarlos, parte del tiempo se enganchará en alguno: cuando se agote su batería de caricias, no sepa cómo llenar el tiempo, o alguien complemente exactamente su patología...

En el Capítulo 9 le mostraremos cómo salir de ellos.

6. INTIMIDAD:

A partir de las formas previas de manejo del tiempo, se habrá acercado a ésta. Para ello debe elegir bien a quién se acerca afectivamente. Observe detalladamente las primeras «muestras de conducta» pequeñas: palabras, gestos, gentilezas, o bien burlas, descalificaciones. Son las pruebas inconscientes de las compatibilidades sociales. Lo más probable que esas muestras se sigan repitiendo, y ampliándose, hasta transformarse en Intimidad o en Juegos psicológicos, si son negativos o inconscientemente deshonestos. En la psicoterapia grupal se crean condiciones especialmente favorables para la práctica de la intimidad emocional.

El problema con las recetas que hemos recomendado, es que si el individuo no posee «en su cabeza» el Circuito Afectivo (Emotivo o Creativo), le será bastante más difícil interactuar íntimamente. En otras palabras, si no gozó de la Intimidad en su familia de la infancia o adolescencia, tendrá une dificultad extra, aunque no insalvable, de lograrlo en la vida adulta.

Fuera de la terapia, existen muchas personas bien dispuestas y amables que querrán subsanar las carencias afectivas de los demás, pero hay que evitar que esto se transforme en «Juegos» salvadores.

Tiempo de meta y tiempo de reloj (Berne, 1974)

El TIEMPO DE META se refiere al lapso requerido parra alcanzar un objetivo. La acción termina cuando éste es logrado. Ejemplos: terminación de un informe; lavado de un automóvil; solución de un problema.

El TIEMPO DE RELOJ asigna determinado lapso para la acción: segundos, horas, años. Ejemplos: un partido de fútbol: 90 minutos. Una jornada de trabajo de 8 horas.

El TIEMPO COMBINADO de META y RELOJ implica que una meta debe cumplirse en un lapso fijo de tiempo. Ejemplo: ir de Buenos Aires a Mar del Plata en 6 horas. O cortar todo el césped en 3 horas. Si la actividad está correctamente programada por quien dio la orden, es cumplible; no siendo así, provoca ansiedad, hasta desesperación en el destinatario, lo cual disminuye su eficiencia.

Ejemplo: Tiempo de Meta: el jefe de contabilidad indica a uno de los contadores que detecte una falla en el balance, tomándose el tiempo que necesite.

Tiempo de Reloj: el jefe le informa al contador que dedique todo su , horario a encontrar la falla.

Tiempo Combinado de Meta y de Reloj: el jefe le ordena detectar la falla antes del viernes a las 12, porque a esa hora llega el auditor.

En el psicoanálisis tradicional, sólo existe el Tiempo de Reloj: los 50 minutos de la sesión. No el de Meta, porque no existe Meta. Salvo la indefinida y difusa de «hacer consciente lo inconsciente».

En los exámenes de colegios y universidades, también se combinan ambos Tiempos, ya que debe entregarse los resultados dentro de cierto plazo, con un mínimo correcto para aprobar.

Berne, en «Qué dice Ud. después de decir Hola», refiere ambos Tiempos a los «puedes» y «no puedes» de los mandatos parentales, correspondientes al Argumento de Vida (plan inconsciente formulado en la infancia, bajo influencia parental).

	MANDATOS PARENTALES

	TIEMPO
	PUEDES
	NO PUEDES

	TIEMPO DE META
	«Puedes casarte después de que lo haya hecho tu hermena mayor»
	«No puedes casarte mientras tu madre viva»

	TIEMPO DE RELOJ
	«Puedes casarte después de los 21»
	«No puedes casarte después de los 30, y ser felíz. A esa edad ningún hombre que valga la pena se fijará en tí»

	TIEMPO COMBINADO

O «Date Prisa»
	«Puedes casarte después de los 21, a menos que tu hermana siga soltera»
	«No puedes casarte a menos que tu madre muera antes de que cumplas los 30»

Berne (1974) señala cómo este tipo de instrucciones, verbales o no verbales (ulteriores) gobiernan la relación con el tiempo: algunos son manejados por el reloj, otros se dirigen a las metas, mientras que otros sufren el impacto combinado de ambos. En las organizaciones, ambos Tiempos suelen combinarse en base a una planificación racional de Metas y Tiempos, como en el método PERT, la Investigación Operativa, etc.

Espera y secuela

Siempre basándonos en Berne (1974), éste define a la ESPERA (reach back) como «el período en el cual un suceso próximo comienza a tener una influencia independiente sobre la conducta».

Aunque él tiende a destacar el componente desagradable de la Espera, en ciertos casos constituye una expectativa de excitación placentera: antes de un match de tenis, al acercarse un viaje deseado, la graduación. Lo desagradable sería, por ejemplo: los días de ansiedad antes de un examen, o de un viaje en avión si se sufre una fobia.

En estos casos, existe un diálogo interno entre el Padre Crítico o el Nutritivo Negativo, y el Niño Sumiso. Los Circuitos son el Sometido o el Lastimero.

A su vez, la SECUELA (afterburn), «el tiempo que transcurre antes de que un evento pasado sea asimilado». Después de ese evento, el individuo se «da manija», dudando, criticándose, temiendo ante un posible fracaso como consecuencia de lo que hizo.

La versión positiva de la Secuela son los recuerdos gratos, al rememorar y paladear mentalmente lo que se logró o disfrutó: una vacación, el primer encuentro con la pareja.

Cuando la ESPERA y la SECUELA se superponen y son desagradables, las consecuencias tienden a ser serias (cuadros de ansiedad, depresión, trastornos psicosomáticos), debidos al distress.

Tadeo fue despedido hace varios meses de su cargo gerencial, sin conseguir trabajo en ese lapso. Hace una semana se presentó a un aviso que solicita un gerente administrativo, llenando un complejo cuestionario. Debe presentarse nuevamente dentro de otra semana para la evaluación individual.

Desde que entregó el examen sufre intensa ansiedad e insomnio, preocupado por no haber contestado «perfectamente» algunos puntos que luego analizó (SECUELA). Al mismo tiempo, está muy preocupado por no dar tal vez una buena impresión en la entrevista personal, si su angustia continúa (ESPERA).

Una buena forma de combatir estos mecanismos de autotortura es la ya conocida técnica de la Silla Vacía, donde se habla con el papá, mamá u otras figuras internas, intercalando mensajes protectores. Los individuos que tengan problemas de perfeccionismo, con largos tiempos de Espera y Secuela, deberán cuidar que aquéllas no se superpongan, al programar sus actividades.

Recomendamos completar este Capítulo sobre el Tiempo con la lectura de las obras de Lakein (1975) y McKenzie (1974). De Lakein extractamos algunas frases útiles:

1. Me pregunto continuamente: ¿Cómo puedo usar mejor mi tiempo ahora?

2. No pierdo el tiempo arrepintiéndome de mis fallas.

3. Me levanto temprano y me acuesto también temprano.

4. Reviso mis metas de vida por lo menos una vez por mes.

5. Mantengo una lista de cosas para hacer para cada día, ordenadas por prioridades, y cumplo las más importantes lo antes posible.

6. Cuando logro algo importante o difícil me doy un premio.

7. Hago una cosa por vez.

8. Pienso mucho escribiéndolo en papel.

9. Pienso en los beneficios a largo plazo preferentemente.

10. Delego todo lo que puedo. Y ahora, el

Ejercicio Nº 40:

Dialogando con el tiempo

Ubíquese en un lugar tranquilo y ponga en marcha un grabador (si no dispone de uno, vuelva a pensar en el ejercicio luego de terminarlo). Siéntese en una silla, coloque otra enfrente e imagine en ella sentado al Tiempo. ¿Cómo lo ve?

Ahora haga un diálogo con el Tiempo. Exprésele qué problemas tiene con él, cómo influye sobre Ud., qué quisiera cambiar en su estructuración del tiempo. Cambie de lugar, asuma ser el Tiempo, respondáse. Siga así un rato, hasta terminar, y escuche la grabación.

· ¿Cuáles fueron los estados del Yo que empleó en el diálogo?

· ¿Qué familiar le recuerda el «Tiempo» en la silla vacía?

· ¿Qué decisiones va a tomar sobre este ejercicio?

Coméntelo en lo posible con personas de su confianza.

Ejercicio Nº 41:

Representando el tiempo con el cuerpo

De pie, tome conciencia de cómo percibe su Pasado... y represéntelo con su cuerpo, sus manos y brazos...

Ahora, haga lo mismo con su Presente...

Dónde lo ubica espacialmente? Cómo lo representa?

Finalmente, conéctese con su Futuro y haga lo mismo.

Sería ideal que alguien le observe y comente lo que captó, o que realice esta experiencia en grupo, cuyos integrantes se vayan alternando para hacerla.

Puede también experimentar con modificaciones de su postura corporal y gestos, y detectar cómo le llegan internamente en cuanto a los tres Tiempos.

[image: image287.jpg]

Ejercicio Nº 42

Diagnosticando la estructuración del tiempo.

Coloque al lado de cada figura, la forma en que se estructura el tiempo.

Recuerde que las seis formas descriptas por Berne son:

1. Aislamiento

2. Rituales

3. Pasatiempos

4. Actividad

5. Juegos Psicológicos

6. Intimidad

Las figuras no están en este orden, así que... aplique lo leído en este capítulo.

También, podría observar diferentes situaciones reales, o fotos y películas, y diagnosticar de que modo emplean el tiempo.

Lo mismo rige para sus propias actividades.

	[image: image288.jpg]

	

	[image: image289.jpg]

	

	[image: image290.jpg]

	

	[image: image291.jpg]

	

	[image: image292.jpg]

	

	[image: image293.jpg]

	

CAPITULO 8

EL VIº Instrumento:

EMOCIONES AUTENTICAS Y SUSTITUTIVAS

O «REBUSQUES»

En nuestra «Introducción al Análisis Transaccional» de 1973, aún no hacíamos referencia a las emociones como un capítulo separado. En los años siguientes, nos propusimos elaborar un esquema claro y operativo sobre el tema, bastante controvertido. AI sistematizar el Análisis Transaccional en «10 instrumentos», ya en el «Manual de A.T.» en 1977, publicamos por primera vez dicho esquema, ocupando las emociones un lugar entre dichos «instrumentos».

Nuestro esquema difiere bastante del empleado por los analistas transaccionales norteamericanos, pero fue adoptado en toda Latinoamérica y España por la mayoría de los profesionales que lo aplican.

En los últimos años, basados en nuestra experiencia e intercambio con el equipo del Instituto Privado de Psicología Médica, y otros colegas, miembros de la Asociación Argentina de Análisis Transaccional, así como conversaciones y correspondencia con el Prof. Arnold A. Lazarus, Presidente Honorario de la Sociedad Internacional de Nuevas Ciencias de la Conducta (SICCO), hemos mejorado la teoría y técnicas de aplicación de las emociones, llegando al modelo que presentamos en este Capítulo.

Sugerimos al lector consultar «EL MANEJO DEL STRESS» (1985) para las interrelaciones entre los sentimientos, el distress y el eustress. Uno de los geniales aportes de Berne fue separar las emociones en dos categorías:

1. Emociones auténticas (del Niño Natural)

2. Emociones sustitutivas (del Niño Adaptado NO OK) (lo cual fue esbozado por Lazarus alrededor de 1971, en «Behavior therapy and beyond»).

¿Cómo se produce esta diferenciación emocional? Está muy vinculada con las creencias y marcos de referencia de las familias. En la mayoría de éstas, exigen normas definidas, conscientes o no, sobre cuáles emociones se pueden sentir o expresar. Esto varía según las culturas. Es obvia la diferencia, por ejemplo, entre el Japón e Italia del sur. Algunas familias reprimen cualquier expresión de sentimientos. Dan la impresión de ser robots. En el otro extremo, se hallan las continuas explosiones, pasiones volcánicas, ataques histéricos: la grandiosidad de la afectividad... con todas las gradaciones intermedias. Además de las variaciones en la intensidad y duración de los sentimientos, Berne observó que la educación los modifica cualitativamente: cambia una emoción inaceptable para la familia, por otra. Esta sustituye la emoción inaceptable o prohibida. Berne, siempre fiel al uso de palabras simples, la llamó «racket», traducible al castizo como «trapisonda»; algo tramposo, deshonesto. Los gangsters de los años 20 eran también llamados «racketeers». Una de las técnicas o «rackets» era el de la «protección», exigiendo un pago a comerciantes para protegerlos de amenazas inexistentes. Si no pagaban... la amenaza se tornaba real, en forma de una bomba. Hemos traducido «racket» como «rebusque», dentro de la jerga porteña.

Definición de «rebusque»: «Es una emoción sustitutiva, inadecuada, fomentada por los padres o sustitutos de la infancia, que reemplaza a la emoción auténtica, ignorada o prohibida por éstos».

En la jerga «Iunfarda» de Buenos Aires, el «rebusque» es una forma de ganarse la vida o de salir de un brete. El individuo que aprendió a sentir un «rebusque» que le suministra sus caricias y mantiene vigente su marco de referencia, re-busca (busca una u otra vez) poder sentir esa emoción para esos fines. Para eso siempre debe estar presente alguna Descalificación, alguna distorsión de la realidad, que justifique el «rebusque». Para eso, procura inconscientemente «enganchar» a alguien en transacciones donde termine justificando esa emoción falsa, ya sea de culpa, resentimiento, ansiedad y otras que veremos más adelante.

Estos vínculos inauténticos brindan la otra acepción de «rebusque»: en este caso no para ganar dinero con extorsión deshonesta; la extorsión es emocional. Hay una desviación de lo que sería una calificación realista de la situación con el Adulto, que conduciría a la emoción auténtica. Otro modo de producir la emoción-rebusque son los diálogos internos NO OK. Cada Circuito interno conlleva sus rebusques. Por ejemplo, el Combativo induce al de rabia; el Lastimero, a depresión.

Lito, de 5 años, está aburrido un sábado por la mañana. Le faltan caricias. Se porta mal, con lo cual llama la atención de su papá. Este le dice que si juega quietito hasta la hora de comer, lo va a Ilevar después al parque de diversiones.

A la hora de cumplir la promesa, el papá le dice que tiene mucho sueño y necesita dormir una siesta, que lo llevará más tarde. Lito estalla en un tremendo berrinche. Su mamá se lo lleva y le dice que es malo, que no comprende que el papá requiere descansar, los sacrificios que hacen por él, etc., etc. Lito se siente culpable y llora.

Con un par de episodios como éste aprenderá a:

1. Renunciar a sus deseos,

2. A la rabia auténtica ante la frustración,

3. Reemplazándola por culpa.
El valioso aporte de Berne al diferenciar las emociones auténticas de los «rebusques» modifica mucho del enfoque tradicional de la psicoterapia. Rectifica también algunos errores de escuelas más recientes, como la Bioenergética, en las cuales se trabaja sobre los «rebusques» en lugar de activar los sentimientos genuinos subyacentes.

Nuestro modelo de las emociones

Elaborado a partir de 1975, fue publicado parcialmente en la Revista «REALAT» de la Asociación Latinoamericana de Análisis Transaccional y en el «Manual de Análisis Transaccional».

Sus puntos fundamentales son los siguientes:

1. Considera 5 y sólo 5 emociones auténticas.

2. Relaciona los niveles de percepción y expresión afectiva con los grados de control parental interno.

3. Presenta un diagrama simple en el cual figuran ambos tipos de sentimientos diferenciados por Berne.

4. Correlaciona los «rebusques» que más frecuentemente tapan a cada emoción auténtica.

5. Ofrece criterios para diferenciar las emociones genuinas de las sustitutivas.

6. Establece técnicas para trabajar sobre ambas.

Analizaremos a continuación cada uno de estos puntos

1. Las 5 emociones auténticas

Son las mismas que se observan en los animales superiores (en forma primitiva), siendo propias del Niño Natural:

1. Alegría y placer

2. Afecto (desde la simpatía hasta la pasión)

3. Miedo

4. Rabia

5. Tristeza

Se podrían trazar algunos continuos entre las emociones polares, ótiles para comprender numerosas situaciones afectivas:

1. Afecto a Rabia (atracción-rechazo):
	Amor intenso, pasión
	Afecto
	Simpatía, Aprecio
	Indiferencia
	Desagrado
	Rabia
	Odio

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

2. Alegría a tristeza
	Intensa euforia
	Alegría
	Indiferencia
	Tristeza
	Tristeza muy profunda

	
	
	
	

	
	
	
	

	
	
	
	
	
	
	
	

3. Miedo a Alegría, placer o Afecto
	Terror
	Miedo
	Aprensión Ligera
	Indiferencia
	Interés dirigido a
	Alegría, Placer, afecto
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

¿Cuál es el sentido de las emociones? Esta pregunta encierra aspectos filosóficos así como pragmáticos. Siempre fieles a la orientación clara y práctica de esta obra, nos limitaremos a establecer o proponer que:

1. Afecto
Sirve para indicar la atracción emocional, dar y recibir caricias, cargando la batería biológica OK, recibir y dar protección y apoyo, determinar y mantener nuestras relaciones más próximas.

Es útil diferenciar al Afecto, que es una emoción, del atractivo sexual, que es más una sensación corporal, fisiológica. Desde Iuego, es óptimo que estén acompañadas en una relación sexual o en el vínculo de la pareja a largo plazo.

Como lo señaló Berne en «Hacer el amor» hallamos:

– Afecto sin sexo (amistad, familia)

– Sexo sin afecto (relaciones fisiológicamente satisfactorias, so lamente)

– Afecto con sexo: lo más pleno

Las caricias y conductas positivas, gratificantes, aumentan el Afecto. Las negativas, obviamente, lo disminuyen. Según nuestra personalidad (programación previa, marco de referencia) asignaremos diverso valor a estos estímulos. Por ejemplo, para algunos hombres la dedicación al hogar de sus esposas es un símbolo primordial de amor y así lo retribuyen. Para otros, que les miren o escuchen es lo que vale. Y para algunos otros, el cariño se evidencia en el sexo. «No tiene orgasmo porque no me quiere».

2. Alegría, placer

Abarca una gama muy amplia: desde reírse de un chiste o situación cómica, la satisfacción al haber creado algo, terminar una tarea, placeres estéticos, disfrutar de un deporte. Su utilidad seria el mantenimiento de la motivación para seguir haciendo algo, especialmente si la satisfacción es a largo plazo, e implica tolerar tareas o situaciones aburridas, desagradables, pero apuntando a la alegría o placer final. Estas emociones no son caricias, sino estados internos de ánimo (algunos autores como Dorothy Jongeward y Woolams y Brown las confunden).

Cuando falta la parte autoprotectora del Padre Nutritivo, la Alegría o placer pueden conducir a riesgos, hasta la pérdida de la vida («Cuando corro a 220 me siento vivo». «Sólo disfruto plenamente en la ruleta, jugándome el todo por el todo».

En estos casos casi siempre falta el Afecto incondicional; no se tiene a quién le importe el bienestar propio, ni se lo tuvo realmente en la infancia.

Muchos de nuestros pacientes abandonaron sus actividades cuasi-suicidas al detentar el afecto del grupo de terapia, y posteriormente, de la pareja y amigos. No siempre lo que nos gusta, nos conviene.

El Padre, el Adulto y el Niño deben estar congruentes entre sí para que el gozo beneficie no sólo a breve plazo.

3 Miedo

Nos puede salvar la vida. Es estúpido afirmar que «los hombres no deben tener miedo». Sí debemos sentirlo en el Niño Natural, pero controlado por Adulto, para actuar óptimamente. No sentir miedo genuino conduce a diversos grados de autodestrucción. El realmente valiente es quien actúa a pesar de sentir miedo.

4. Rabia

Nos es útil para defendernos, poner límites, demostrar lo que nos molesta de los demás. Es necesario expresarla de un modo no ofensivo. En la técnica de la Confrontación está presente cierto monto de ira, pero siempre en la Posición Existencial Yo estoy bien/Tú estás bien:

LA CONFRONTACION :

1. Describir la conducta negativa del interlocutor en forma observable: «Nuevamente llegaste tarde a la cita, esta vez más de media hora».

2. Expresar la emoción que se siente (no es imprescindible pero si se lo siente necesario y conveniente, hacerlo) : «Siento rabia por eso».

3. Sugerir conducta positiüa, adecuada, que reemplaza a la negativa: «Confío que llegues a tiempo la próxima vez, pero yo no te esperaré más de cinco minutos».

En nuestra vida civilizada, occidental, la rabia no tiene por qué ser una emoción frecuente, duradera o intensa, sino breve, cumplir su cometido y a otra cosa.

De lo contrario, gradualmente deteriorará nuestra salud a través del stress.

No hace falta ser grandioso para defenderse. Es mejor actuar que explotar como un volcán. En última instancia, si tenemos mucha rabia es porque no estamos logrando lo que creemos tener derecho a lograr, o estamos frenando alguna decisión.

Si comenzamos a defender nuestros derechos asertivamente en vez de reprimir nuestra ira, la rabia la van a tener los demás, por no dejarnos explotar. Es preferible la tristeza tempóraria de una despedida que la continua acumulación de bronca por una relación frustrante. Es la baja autoestima («Yo no estoy lo suficientemente OK») y la culpa lo que impide frecuentemente emplear asertivamente la rabia, confrontar, y si las cosas no caminan, cambiar de relación, siempre que nuestra autocrítica OK esté también presente.

5. Tristeza

Nos permite aceptar las pérdidas: de seres queridos, objetos, cargos, competencias deportivas, del cabello, de la belleza f ísica, de las ilusiones. Si nos falta protección interna o externa, nos será más difícil ponernos en contacto con la tristeza. Lo cual nos llevará a negar la realidad, a menudo encubriendo la tristeza subyacente con algún «re- busque», como la falsa alegría. El ejercicio de la Despedida en la Terapia Gestalt facilita este proceso, se emplea la técnica de la Silla Vacía, comunicándose con lo que hemos perdido, hasta «cerrar» completamente la situación. Así se facilitan procesos de duelo que de otro modo causarían perturbaciones prolongadas, innecesarias.

Luego de las separaciones y divorcios, es un excelente procedimiento para dejar de perjudicarse mutuamente, haciendo sufrir además a los hijos.

Y en casos terminales, la última despedida, la despedida de la vida, permite terminar el plazo que resta con serenidad.

Destacamos que nos estamos refiriendo a emociones auténticas. Ya se verá, por ejemplo, la diferencia entre la tristeza genuina y el quejumbroso rebusque de depresión.

2. Relaciones entre los niveles de percepción y expresión afectiva, y el grado de control parental interno

Los mandatos parentales internalizados regulan la percepción (sentir) así como la posibilidad de expresar las distintas emociones. Es preferible que sea el Adulto, ajustado al contexto aquí y ahora, quien regule todo esto (ver el siguiente cuadro).

	
	Si la conducta es
Reprimir (no siquiera sentir) la emoción auténtica
	EI mandato parental es
No sientas.

No sientas lo que sientes (cámbialo por el «rebusque»)
	Liberación
emocional

creciente

	
	Sentirla, pero no po-der expresarla Poder sentirla y verbalizarla, pero no actuar de acuerdo a ella (p. ej., no tocar a quien se quiere)
	No expreses lo que sientes

No hagas lo que sientes
	

	
	Actuar la emoción auténtica sin control Adulto (con torpeza social): golpear a alguien al sentir rabia
	 No te controles
	

	Control

parental creciente
	Sentir, verbalizar y actuar la emoción auténtica cuando conviene, bajo control Adulto y respe-tando a los demás
	
	

3. Diagrama simplificado de emociones auténticas y «rebusques»

Aunque autores como James y Jongeward («Nacidos para triunfar») adjudican emociones a los tres estados del Yo, y el mismo Berne lo hacía, creemos que eso complica y hace poco operativo su manejo en la práctica. Por eso, de acuerdo al «canon» (normas teóricas) aceptado en nuestra escuela latinoamericana del A.T., por simple convención, ubicamos las emociones en el estado del Yo Niño; el Adulto según esta convención, no siente, solamente piensa, y las emociones si es que existen en el Padre, son ajenas, grabadas de fuentes externas; son los sentimientos de nuestros padres y otras figuras, pero siempre presentes en su estado Niño.

Dentro del diagrama, separamos las emociones auténticas del Niño Natural, y los «rebusques» del Niño Adaptado, clasificando éstas en las Posiciones Existenciales – /+ (Niño Sumiso), +/ – (Niño Rebelde), +/+ (Niño Libre NO OK), y – / – (Niño Sumiso o Rebelde NO OK). Todos los rebusques son del Niña Adaptado NO OK. Entonces, ¿qué emociones siente el Niño Adaptado OK? Las mismas que el Niño Natural OK (ver emociones en cada Circuito de Conducta).

Algunos «rebusques» son parecidos a las emociones auténticas, siendo la versión «falsa», espúrea de éstas. Otros, como la culpa, no tienen correlato similar auténtico. Es un producto de la educación, no de la biología.

Ejemplos:

Emoción auténtica
Rebusque que la imita

1. Alegría, placer

1.
Falsa alegría (maníaca)

2. Afecto

2.
Falso afecto, melosidad

3. Miedo

3.
Ansiedad, fobia

4. Rabia

4.
Falsa rabia, resenti
miento prolongado, odio

5. Tristeza

5.
Depresión

 [image: image294.jpg]e Alegria
o Afecto

e Miedo

e Rabia

e Tristeza
|+ +/- +/+ -/-
Falsa alegria. Falsa rabia. Falsa alegria. | Desesperacion.
Falso afecto. Resentimiento. Falso afecto. Melancolia.
Fobias. Celos. Envidia
Ansiedad. Sadismo.
Depresion. Rivalidad
Culpa. Triunfo maligno
Inadecuacion.
Confusion.
Verglienza

_/

Vamos a analizar brevemente cada tipo de «rebusque».

1. Serie -/+ (Niño Sumiso NO OK)

1. Falsa alegría: se sonríe o ríe para complacer a alguien que está contento cuando uno está mal. Encubre tristeza, miedo o rabia auténticas. Berne llamó «transacción de la horca», al intercambio de estímulo y respuesta de falsa alegría, por similitud a la risa trágica de los que iban al patíbulo en la Plaza de Londres, mientras que viejas desdentadas tejían divirtiéndose con el espectáculo de los ahorcados.

2. Falso afecto: forzarse a querer a alguien sin sentirlo. «El amor viene con el tiempo, ya lo verás, es buen muchacho, trabajador». «Debes querer a tu tía Eufrasia, se quedó soltera por cuidar a abuelita, dale un besito» (aunque tenga una verruga de la cual sale un pelo largo).

3. Falso miedo (fobias): temor irracional adquirido por experiencias traumáticas: caídas (fobias a alturas); perros (mordeduras de chico), o bien, viendo fobias de familiares, que se aprenden.

4. Ansiedad o angustia: es una versión desagradable y patológica de la excitación o preparación del organismo para la acción; un temor opresivo e indefinido ante un estímulo presente o algo a enfrentar en el futuro, que no lo justifica. Es producida por un diálogo interno entre el Padre Crítico o el Padre Nutritivo y el Niño Sumiso. «Te va a salir mal»... «No vas a poder»... «Vas a hacer el ridículo»... «Te vas a romper un hueso/te vas a matar».

No aceptamos que exista una ansiedad normal y otra patológica. Lo que algunos autores llaman «ansiedad normal» es lo que en Gestalt se denomina excitación: la movilización del Niño Natural ante un desafío.

5. Depresión: En vez de la tristeza auténtica, la depresión o rebusque de tristeza es producida por cuatro mecanismos principales:

– Excesiva autocrítica interna, perfeccionismo (a veces salvación, conmiseración interna)

– Prohibición para sentir/expresar rabia, que se vuelve contra sí mismo

– Falta de suficientes caricias positivas

– Carencia de planes positivos a largo plazo

En la tristeza genuina se ha perdido algo. El Niño Natural sufre, pero el PN+ lo protege, busca además apoyo externo hace su duelo, y se consuela en plazos relativamente breves. Luego reemplaza de algún modo lo perdido.

En la falsa tristeza o depresión, el diálogo interno NO OK, y las caricias agresivas o de lástima, que se aguantan crónicamente de los demás, así como la falta de capacitación social para obtener caricias positivas, cronifican el cuadro. La psiquiatría clásica no hace más que recetar antidepresivos, que tienen su indicación desde luego, pero no prescindiendo de las medidas sociales.

Las psicoterapias convencionales «analizan» la depresión, proveyendo más caricias sobre el rebusque, en vez de entrenar al paciente para «sacar su bronca», y a su familia para «acariciarlo» suficientemente.

6. Culpa: Es definitivamente un rebusque enseñado desde la tierna infancia. No admitimos que esté presente en el Niño Natural. Debe reemplazarse por un aprendizaje de premio y castigo (consecuencias de conductas positivas y negativas) durante Ios primeros años, y luego, a partir de los 8, por responsabilidad ética.

No es necesario sentir culpa para actuar correctamente. Es preferible la tristeza, el afecto o hasta el miedo. Aunque en el fondo, la culpa no es más que el miedo al castigo, pero por errores de educación se siente – por lo menos en nuestra civilización – ante demasiadas situaciones, indebidamente.

Culpa por disfrutar, aunque no haga mal a nadie. («Porque mis padres se sacrificaron por mí)

Culpa por casarse, porque la hermana mayor quedó solterona Culpa por ganar dinero, aunque sea trabajando correcta y eficazmente... porque otros no lo ganan.

Culpa por actuar sensualmente... por mensajes represores. La lista es interminable.

Por otra parte, no hay que pasarse al otro extremo, de insensibilidad ante los sufrimientos ajenos.

Nuestra ética transaccional:

«Haz lo que Ie guste a tu Niño, mientras le convenga a tu Adulto, y no perjudique a otros (Padre)».

7. Inadecuación: Es una emoción aprendida, similar a la ansiedad, de estar fuera de Iugar, torpe, de que todos nos miran y juzgan, de que haremos un mal papel. Se experimenta por ejemplo, al hablar en público, al bailar, ante una invitación a la intimidad, al ser elogiado. Woody Allen la representa brillantemente.

8. Confusión: Si bien es más un problema del pensamiento que un sentimiento, la incluimos porque hay cierta emoción-rebusque en ella: como un bloqueo, incapacidad para razonar, el cerebro algodonado. Mensaje interno: «Eres tonto/no entiendes».

9. Vergüenza: Parecida a la Inadecuación, habitualmente es acompañada por rubor, que exacerba aún rnás este rebusque, al sentirse vergüenza por estar colorado.

Serie+/- (Niño Rebelde NO OK)

1. Falsa rabia

Como ocurre con el resto de los rebusques, el sujeto la experimenta como auténtica, y la justifica con razonamientos erróneos. Así, se siente ira, hasta odio, sin motivos justificados para el observador imparcial; durante demasiado tiempo, tal vez toda la vida, o con excesiva intensidad, llegando a la agresión verbal o física. Una vez nos dijo un conductor de taxi : «En la guantera llevo un arma, y si alguien me llega a chocar, ya sé lo que tengo que hacer». Al pretender tranquilizarlo, volvió la rabia contra nosotros: «Ud. debe ser uno de esos, que sale a la calle sin saber manejar». Optamos por emplear el Padre Nutritivo: «Ud. es un chofer profesional, no todos manejan tan bien como Ud., además, la torpeza le hace perder dinero, pero no debe alterar su salud por eso, máxime si tiene familia».

2. Resentimiento
Mientras que la falsa rabia habitualmente se canaliza hacia afuera, el Resentimiento se masculla internamente. Suele ser causante de hipertensiones, úlceras y otras afecciones.

3. Celos

Dramatizado por Otelo, encubren inseguridad, ideas de inferioridad ante la competencia por el ser amado o por lo menos celado. A veces hemos detectado fantasías homosexuales anexas a los celos.

4. Rivalidad
Motivado por un marco de referencia competitivo, el rebusque de Rivalidad pretende ganar siempre, tener lo mejor, no dejarse superar. Más que la emoción, es un tipo de conducta, pero lo incluimos entre los rebusques porque es útil para autodiagnosticarse y para cambiar esos comportamientos trabajando sobre las emociones del paciente.

5. Sadismo, saña
Una especie de falsa alegría ante el sufrimiento ajeno. «Hacha al árbol caído».

6. Triunfo maligno
Similar al anterior, es el gusto no sólo de haber ganado, sino de que alguien pierda. La risa típica es «je, je, je».

Serie +/+ (Niño Libre o Natural NO OK)

1. Falsa alegría
Es similar a la Falsa alegría del Niño Sumiso, aparentemente, pero aquí se siente al mismo nivel con los demás, no en forma rebajada, complaciente. Es inapropiada o excesiva, artificial.

2. Falso afecto

Una melosidad no deliberada, típica de algunos alcohólicos: «Vos sos mi amigo... hic»... «Todos nos queremos». Debe diferenciarse del afecto fingido, como el de algunos vendedores, terapeutas, prostitutas, niñeras, subordinados... sobrinos de tíos ricos.

Serie – / – (Niño Sumiso o Rebelde)

1. Desesperación
Es una mezcla intolerable de ansiedad y depresión, que conduce a ideas suicidas o a veces, homicidas. Aquí se perdió ya toda esperanza, y la muerte o la anestesia temporaria con alcohol o drogas, se percibe como un escape a esta emoción profundamente displacentera.

2. Melancolía
Un grado extremo del rebusque de depresión. En éste, como es de la serie – /+, se espera ayuda o afecto ajeno, aunque no se sabe cómo con- seguirlo. En la Melancolía, ya ni eso.

3. Envidia

Como lo dijo un sacerdote en la Edad Media, es la «tristeza por el bien ajeno». En vez de tender a mejorar uno mismo, se fija en añorar o quitar lo que tiene otro. Discrepamos nuevamente, en este caso con Melanie Klein, autora de teoría bastantes disparatadas del psicoanálisis, en que la envidia sea una emoción natural. Es que por lo frecuente, parece congénita.

Ejercicio Nº 43:

Haciendo el Emociograma

Ahora que leyó la descripción de las diversas emociones, auténticas o no, vuelva al Diagrama de emociones y marque:

1. Las emociones auténticas que tenga dificultad para sentir o expresar, con un tilde.

2. Los rebusques que reconozca en su repertorio.

4. Correlaciones entre rebusques y emociones auténticas

Funcionamos en cada momento de la vida en un sistema «OK» o positivo, o bien en el «NO OK» o negativo, de conductas. En el primero de ellos sentimos y estamos en condiciones de expresar y actuar – si conviene – la emoción genuina. Si nuestro grupo familiar de la infancia había bloqueado esto en cierto grado, y el actual sigue una línea similar, entraremos en el sistema NO OK, inauténtico, viviendo los «rebusques». Otros grupos, como el laboral, deportivo, amistades, ejercen a su vez sus propias influencias, en base a sus propios códigos.

En el cuadro siguiente describiremos los mecanismos más frecuentes para la transmutación de emociones genuinas a rebusques.

Mecanismos de sustitución de emociones auténticas a rebusques.

	Emoción auténtica
	Sustitución más frecuente

por rebusques
	Posible situación familiar

que lo generó

	1. Alegría, placer
	CuIpa
	No podía estar alegre a menos que todos le estuvieran. O bien, le reprochaban si disfrutaba.

	
	Ansiedad
	Cuando disfrutaba, le apuraban para hacer otra cosa. O le decían que iba a pasar algo, malo. O algún familiar actuaba de este modo, mostrando el ejemplo para no disfrutar.

	
	Falso miedo
	Si disfrutaba, le amenazaban o castigaban

	
	Falsa tristeza
	«Llorar de alegría». Cuando había alegría, la familia temía que pasara algo malo, lo cual conjuraba llorando.

	2. Afecto, amor
	Inadecuación, ansiedad
	Al demostrar afecto, le ridiculizaban o rebajaban

	
	Falsa rabia
	Peleaban para evitar la intimidad

	
	Celos
	No daban suficientes caricias para todos. Había preferencias por alguien.

	3. Miedo
	Falsa alegría
	Se le inducía reírse del peligro.

	4. Rabia
	Falsa alegría
	Se reía cuando estaban enojados o cuando él/ella se enojaba

	
	Ansiedad
	Si alguien se enojaba, temían que fuera capaz de matar.

No distinguían entre «sentir y expresar» y «actuar».

	
	Falsa tristeza (depresión)
	No le dejaban expresar la rabia (o alguien se la «guardaba»), volcándola contra sí mismo.

	
	Culpa
	Cuando mostraba rabia, aún con razón, se lo reprochaban, se mostraban muy dolidos

	
	Falsa alegría
	Se reían de él/ella (o de sí mismos) al estar mal (transacción de la horca)

	5. Tristeza
	Falsa rabia, resentimiento
	Si estaba triste, se burlaban hasta que se enojaba. Además, otro familiar competía por demostrar tristeza, escalando su pena, monopolizando la atención por ella.

	
	Ansiedad
	Cuando estaba triste, alguien competía mostrando más tristeza, por lo cual temía entristecer a otros y que éstos se depriman o suiciden.

Le decían que los hombres no lloran. Que sea «fuerte»

En realidad, teóricamente siempre se experimenta la emoción auténtica, pero el «rebusque» la sustituye tan rápidamente que el Adulto no lo registra. Por ello, a cada rebusque corresponden ideas erróneas, y contaminación del Adulto, que justifica al rebusque:

· «Cómo no voy a enojarme (gritando) si ese mocoso no me saluda»

· (Podría elegir no enojarse, pero los que tengan este mismo rebusque creerán que tiene razón)

· (riéndose ante un problema serio): «Me río por nervios. Es preferible a llorar» (teme no recibir apoyo)

· «Cómo no voy a estar triste si perdí a mi mamá. Con ella lo perdí todo» (hace 24 años). Se ve que usted no quiere a su familia». (justifica su rebusque de depresión. Los duelos interminables denotan relaciones malas, simbióticas, pegoteadas. Un ser querido OK nunca se olvida, pero se supera su pérdida porque no dejó atrás la intención de ser penado eternamente).

Ejercicio Nº 44:

Detectando el origen de nuestros rebusques

Vuelva al Diagrama de Emociones auténticas y rebusques, con el cual Ud. había confeccionado su Emociograma y basándose en el mismo, complete el siguiente cuestionario:

	Emoción auténtica que tengo bloqueada para sentir o expresar
	Mecanismo por el cual aprendí a bloquearla en mi infancia

(influencias de mis familiares, amigos o escuela).

El rebusque con que aprendí a sustituir la emoción auténtica

	1. Alegría, placer
	

	2. Afecto
	

	3. Miedo
	

	4. Rabia
	

	5. Tristeza
	

Sugerimos que tome una hoja aparte del libro para tener más espacio y detallar mejor las dinámicas de la infancia. Compare los mecanismos que halló con el tipo de rebusques que tiene actualmente, para encontrar su génesis.

Ejercicio Nº 45:

Chequeo «ecológico»-social de la expresión de mis emociones

Vamos a enumerar sus principales roles para chequear si sus emociones auténticas son habitualemente aceptadas en ellos: (marque con una X donde corresponda a aceptación y consideración de su emoción genuina por parte de los demás):

	Emoción
auténtica
	Rol de Pareja
	Rol de Trabajo
	Estudio
	Amistades
	Hobbies
	Deportes
	Familia

	1. Alegría, placer
	
	
	
	
	
	
	

	2. Afecto
	
	
	
	
	
	
	

	3. Miedo
	
	
	
	
	
	
	

	4. Rabia
	
	
	
	
	
	
	

	5. Tristeza
	
	
	
	
	
	
	

«Aceptar» significa escuchar con atención, respetando lo que Ud. expresa y luego brindándole en lo posible lo que necesita en cuanto a su emoción.

Dado que en un mismo rol (por ejemplo, el familiar) Ud. interactúa con varias personas, seguramente obtendrá reacciones bastante distintas de unos y otros.

Nuevamente sugerimos que emplee una hoja en blanco para discriminarlas. Una vez que logró el diagnóstico de las reacciones interpersonales a sus emociones auténticas (siempre que no haya confundido algún rebusque con emoción auténtica), trace un plan de acción para mejorar la situación. Pero no entre en un rebusque debido a este ejercicio. Tal como quedar resentido, deprimido, etc.

Cada uno responde lo mejor que puede. Los que le rodean no son una excepción. Confróntelos indicando claramente lo que Ud. necesita. Si hace psicoterapia, y su terapeuta está familiarizado con la teoría transaccional de las emociones pídale ejercicios en el grupo o en la sesión individual, o cita con su pareja o familiares, para mejorar su intercambio emocional.

5. Criterios para diferenciar las emociones genuinas de las sustitutivas

1. Alegría, placer (auténtico) de Falsa Alegría:

a) El contexto (la situación) da el sentido a la emoción apropiada.

No es OK reirse de las desgracias propias o ajenas.

El buen humor es una excepción, a veces sutil. Pero el humor facilita la salida del problema, en cambio la Falsa alegría nos hunde más, porque es una forma de complacer a alguien que se divierte al vernos mal. Alguien que está dentro o bien fuera de nosotros. Aunque duela aceptarlo, algunos familiares cercanos disfrutaron con nuestros fracasos y sufrimientos. Es el estado Niño Adaptado del padre, madre u otro familiar, no toda su personalidad; lo que Berne llamó «La sonrisa de la bruja o del ogro».

En cambio, el buen humor ante la adversidad es un medio para no dramatizar las cosas, mientras se traza un plan para resolver el problema.

2. Afecto vs. Falso afecto
Nadie debe querer a nadie; el afecto no se impone ni se compra: se gana, con comportamientos afectuosos e su vez. Si un hijo no quiere a su madre, por ejemplo, es porque a su vez la madre tampoco lo quiso a él. Tal vez inconscientemente. El Falso afecto es realmente una forma de la culpa.

Tampoco es bueno para los progenitores dar demasiado afecto a sus hijos. En realidad lo que quisieran es recibirlo; están sembrando para el futuro, cuando en realidad los hijos naturalmente crecerán y se alejarán para cumplir sus otros roles, sin por eso dejar de querer a sus padres. Pe- ro, los hijos no son una inversión bancaria con intereses, como muchos creen. Por ser hijos deben recibir más de lo que dan... pero algo deben dar también. ¿Cómo determinar los justos valores? El Adulto nos dará algunas respuestas; la intuición y sentimientos de nuestro Niño, otras.

3. Miedo vs. Fobias
El Miedo apropiado es causado por información realista del Adulto (o intuición del Niño) ante un peligro que asustaría a cualquier persona normal, no capacitada tal vez para enfrentarlo. Por ejemplo, una serpiente ponzoñosa asusta a cualquiera, menos a un experto en ofidios.

Las Fobias son temores irracionales. EI Adulto del fóbicosabe que no hay sentido lógico para su miedo, sin embargo no logra dominarlo, por estar radicado en el Niña. Muchos fóbieos temen estar locos, ya que casi nadie comparte sus temores.

Hasta aquí, la diferenciación es relativamente fácil, entre emociones genuinas y sustitutivas. Son las dos siguientes las que ofrecen dificultades diagnósticas en la práctica.

4. Rabia vs. Falsa rabia:

Ya comentamos que en nuestra vida civilizada la rabia normal suele durar poco ya que no necesitamos defendernos físicamente, y en lo verbal nos manejamos con el Adulto. Cuando el enojo es muy violento, hay insultos o agresión física, o es muy duradera, casi siempre se trata de un rebusque, a veces combinado con falta de educación (grosería). Hay que investigar si debajo existe otra emoción (generalmente, tristeza auténtica).

5. Tristeza vs. Depresión
Este sería un tema polémico con otras escuelas de psicoiogía. En la tristeza auténtica existe el pensamiento racional, el individuo está en la Posición Existencial OK-OK realista. En la depresión está NO OK- OK. El siguiente cuadro provee las pautas generales para discriminar los dos tipos de emociones.

	DIFERENCIA DE EMOCIONES AUTENTICAS Y REBUSQUES

	Criterio
1. Adecuada en calidad a la situación?
	Emoción auténtica
Sí
	Rebusque
No

	2. Adecuada en intensidad a la situación?
	Sí
	No

	Adecuada en duración a la situación?
	Invita a la misma en el ob-servador u otra complementaria (ej.: tristeza auténtica, invita a tristeza y afecto)
	El observador la siente como artificial y exagerada (a menos que tenga el mismo rebusque)

	Emoción que siente un observador OK ante la manifestación de la emoción por el sujeto
	Alegria y afecto eran compartidas. Miedo y Tristeza se protegían. Rabia: se comprendía.
	Caricias negativas de lástima ante confusión y depresión. Agresivas ante confusió e inadecuación. EI resto según cada caso en particular.

	Qué ocurría al expresar esa emoción en la infancia?
	Realista (±/±)
	Distorsionada por prejuicios del Padre, contaminación del Adulto, ideas mágicas, del Niño o falta de información. Posiciones existen-ciales inadecuadas

Ejercicio Nº 46:

La Matriz de emociones

[image: image295.jpg][+ | /-] +/+

\

~1

Papa

(o sustituto masculino)

-/

+/+

\

Yo

~—1

Mama
(o sustituta femenina)

En hoja aparte trace el Emociograma de su papá y mamá (o sustitutos) y compárelo con el propio. Señale las emociones auténticas «prohibidas» y los rebusques de cada uno. Si es necesario, agregue otros familiares. Estudie las interrelaciones. Descubrirá muchas cosas. Aquí introducimos un mecanismo que hemos descubierto en la identificación y formación de la personalidad:

IMITACION Y COMPLEMENTACION
En la IMITACION se hace lo mismo que un familiar, habitualmente del mismo sexo. En la COMPLEMENTACION se salta al polo opuesto.

Por qué no ubicarse en términos medios?

Porque en la infancia estamos sujetos al pensamiento tipo TODO O NADA; en los primeros años no existen los matices. Si a un chico le preguntan si la madre es buena o mala; elegirá indefectiblemente un extremo. De modo que se tiende a imitar los extremos, o huir de ellos hacia el otro polo.

De qué depende que IMITEMOS o COMPLEMENTEMOS una conducta, en este caso la demostración de emociones?

De las expectativas de los familiares, a menudo las del otro progenitor. Aclararemos esto con ejemplos.

1. Si el papá tiene una personalidad machista, con un rebusque de rabia, y la mamá funciona en el Circuito Sometido, sin siquiera resentimientos inconscientes, casi seguramente programará a su hijo para IMITAR al papá (no reforzará conductas emotivas tiernas, tristeza, afecto, sino solamente la agresividad y grosería de su hijo. Por eso se buscó un marido así, por otra parte):

En cambio, si la mamá deseara secretamente o conscientemente que su hijo no se parezca al papá, daría caricias a éste cuando se ubica en el polo opuesto. El papa lo llamaría seguramente «marica», con lo cual le asignaría un atributo que refuerza la sumisión, etc. En la psicoterapia se entrena a los pacientes (lo mismo que a los alumnos de los cursos o maratones) para ubicarse en un término medio en la vivenciación y expresión de los sentimientos. El grupo de terapia o capacitación brinda numerosos modelos y oportunidades para este fin.

	
	
	
	
	
	

	
	Agresividad,

Rabia
	
	Papá
	
	Sumisión, suavidad

	
	
	
	
	
	

	
	Madre:

refuerza esto inconcien-temente: «Eres igual a tu padre»
	
	
	
	

	
	
	
	
	
	

	
	Agresividad,

Rabia
	
	Hijo varón
	
	Sumisión, suavidad

	CONDUCTAS APROPIADAS ANTE LAS EMOCIONES AUTENTICAS

	Si el niño (o la persona adulta) demuestra :
	Los padres (u otras personas con los individuos adultos)

	1. Alegría, placer
	La aprueban o comparten

	2. Afecto
	Lo aceptan, retribuyen

	3. Miedo
	Lo protegen, ayudan

	4. Rabia
	Permiten su expresión y analizan el problema que la provocó

	5. Tristeza
	Lo protegen

Otro cuadro nos ilustrará las emociones auténticas y rebusques correspondientes a cada Circuito de Conducta.

	CUADRO DE EMOCIONES EN CADA CIRCUITO DE CONDUCTA

	Circuito
	Emociones auténticas
	Rebusques

	1. Emotivo (PN y NN)
	Todas, principalmente Afecto

	2. Creativo (PN y Adulto del Niño)
	Alegría, placer

	3. Disciplinado (PC+ y NS+)
	Alegría, placer al cumplir objetivos

	4. Racional (A)

	5. Afirmativo (PC+ y NR+)
	Rabia auténtica

	6. Sometido (PC – y NS –)

	Rabia, miedo, ansiedad, inadecuación

	7. Combativo (PC – y NR-)

	Rabia, odio, rivalidad, resentimiento, saña

	8. Adolescente (PN – y NR –)

	Falso afecto, Rabia

	9. Maníaco (NL – y NL –)

	Falsa alegría, Falso afecto

	10. Lastimero (PN – y NS –)

	Falso afecto, falsa tristeza, inadecuación

La fórmula de Emociones del cambio interno

Esta fórmula, que hemos publicado en la revista REALAT, incluye las 5 emociones auténticas en cuanto a la resistencia a cambios internos. Las emociones del cambio serían 2:

1. Rabia: para descargar la que habíamos reprimido ante injusticias, mentiras, descalificaciones, insultos, mensajes ulteriores, y para poner límites entre nuestra personalidad y las convicciones de familiares en desacuerdo con nosotros, en ejercicios de regresión al pasado. La Rabia auténtica en estos ejercicios, suele estar bloqueada por rebusques de culpa, ansiedad, depresión, confusión, etc., que deben superarse. El terapeuta o facilitador usa las diversas técnicas a su alcance: Permiso (autoriza mostrar rabia); Modelo (la demuestra); Actuar la rabia (golpear almohadas, retorcer toallas, pulseadas, etc.).

2. Tristeza: para aceptar lo inevitable, las pérdidas, la falta de afecto, traiciones, egoísmos, la pérdida de ilusiones mantenidas largos años; lo que Perls llamaba «asuntos no resueltos» y «decir adiós», «dejar ir». Técnicas; Protección física, Sentir el cuerpo a medida que la tristeza se manifiesta, la Silla Vacía en la despedida de alguien o algo; Imagineria con ojos cerrados, etc. La música apropiada es un buen coadyuvante.

La Rabia y la Tristeza, como lo dijimos, suelen estar cubiertas de fuertes emociones sustitutivas que impiden su manifestación. Una vez experimentadas, la Rabia para poner las cosas en su lugar, y la Tristeza para aceptar el pasado, se está en condiciones de estar aquí y ahora, planeando y enfocando al futuro en forma realista, para llegar a disfrutar de la Alegría y placer y el Afecto.

El Miedo es del Niño Natural, que necesita protección potente para enfrentar las prohibiciones internas y experimentar su rabia y tristeza. A veces, también el Niño Sumiso teme estas experiencias. Le Fórmula es la siguiente:

[image: image296.jpg]FORMULA DE EMOCIONES DEL CAMBIO INTERNO

TRISTEZA
(para aceptar pérdidas)

RABIA §
(para defenderme) §
NO PODRE R ,
Sitengo MIEDO a CAMBIAR, § Fﬁ_‘fCGERFy’\\(
sentir y expresar estando \ Jrasisiy
bloqueado \
para sentir \
\
N
\

Cuando en el trabajo terapéutico el cliente se acerca a Rabia auténtica o Tristeza, éstas son sustituidas por los rebusques (culpa, ansiedad, etc.). La potencia y pericia del terapeuta lo conducirán hacia los cambios internos que le permitan fijar metas de vida apropiadas, con las cuales disfrutará e intercambiará afecto.

Casi siempre el entorno social dificulta, por añadidura, estos cambios, ya que modifican la homeostasis emocional del sistema. En esos casos es indicado invitar a estos allegados a sesiones con el paciente «titular».

Rebusques y «estampillas» o cupones

Algunas empresas entregan con cada compra estampillas o cupones, coleccionables en álbumes y canjeables por premios a medida que las hojas se van llenando. Berne observó que los seres humanos también «coleccionan» ciertas emociones (rebusques), que con el tiempo «canjean» por determinadas conductas, justificadas por la acumulación de cierta cantidad de emoción. De otro modo, el Padre interno no aprobaría dichas conductas (divorcios, peleas, suicidios, homicidios, depresiones). Con ese atesoramiento en la memoria en vez de expresión en el momento, se logran acumulaciones de «estampillas»; cuantas más sean las páginas llenadas, más graves comportamientos, serán justificados.

Nosotros observamos que además de la cantidad, hay estampillas «raras» o «difíciles», que de acuerdo a la programación parental, son imprescindibles para acceder a ciertas conductas. Así, una paciente nos decía que si el esposo llegara a pegarle en la cara con el puño, se separaría. El sólo le llegó a propinar un cachetazo... así que la madre interna no le daba permiso para el divorcio. Aunque ella provocaba a su esposo, éste no estaba dispuesto a golpearla a puñetazos.

Berne y sus discípulos asignaron colores a cada rebusque, pero su distribución varía según los autores. Una de ellas es la siguiente:

Rojas – rabia
Una página del álbum es canjeable (justifica) una gran rabieta. Un álbum entero, una pelea con golpes, un despido, un divorcio. Varios álbumes, un homicidio.

Azules – depresión.

Unas pocas estampillas – depresión leve.

Varios álbumes: canjeables por un suicidio «gratis». (Gratis equivale a: aceptable para el Padre interno).

Blancas – pureza.

Se acumulan al rechazar el sexo, y al recibir caricias por rigidez y «pureza» (quedarse soltera para cumplir mandatos parentales), masoquismo.

Marrones – sufrimiento, ser agredido.

Grises – miedo.

Ah, pero existen también las estampillas Doradas, de apreciación, elogios por ser un niño/niña buenos. Cuando se reúnen las suficientes, son canjeables por una relación sexual o una vacación, disfrutables sin culpa. Aunque estas doradas son mucho mejores que las otras, un individuo autónomo no necesita hacer méritos ante su Padre interno para disfrutar o lograr sus metas.

En otras palabras, está bien hacer buenas acciones, como los boy scouts, pero no es indispensable acumularlas para disfrutar alegría, placer o afecto.

Benito Bono tenía que alimentar a su hermanita, sacar la mesa, ayudar a lavar los platos, hacer las tareas del colegio, etc., etc. Luego, era elogiado por lo «crecidito» y podía, como premio, jugar unos minutos... todo esto, desde tos cinco años de edad. Ya como licenciado en administración de empresas, Benito se lleva trabajo a su casa todas las noches. Su única diversión es ir 1 ó 2 veces por mes a ver una película. Si ve dos, se siente incómodo. Sólo tiene relaciones sexuales si previamente ha terminado todos sus informes a máquina. Como su esposa tuvo una educación similar, no hay conflicto. Se eligieron bien. Ambos creen que deben ofrendar,un álbum de estampillas doradas a su Padre interno para lograr premio y disfrutar... un poquito.

Cuando se coleccionan estampillas, se manipula a otros para que desempeñen los roles complementarios al propio rol, que nos lleva a experimentar el rebusque propio de nuestro papel, para luego acumularlo. Si no logramos manipular (por ejemplo, fracasamos en obtener lástima), podemos imaginarnos que así fue. («No lo dijo, pero seguro sabe lo mal que me siento. Es tal la compasión que siente, que por compasión no me lo dice»). Es evidente que si los sentimientos se compartiesen, aún siendo rebusques, y hubiese confrontación en el momento, no habría colecciones de «estampillas». En esto consiste lo que Berne llamó «deshonestidad».

El potencial manipulativo de los «rebusques»

El Pequeño Profesor (Adulto del Niño, AN) manipula a los que le rodean, para que entren en sus Circuitos NO OK, con transacciones cerradas y en los roles que él necesita, para reproducir los conflictos que generan sus rebusques. Así consigue las caricias inadecuadas que le son familiares, para cargar su batería NO OK. Todo ello, inconscientemente. Manipulamos para que nos:

Rebajen
Asusten

Compadezcan
Admiren

Agredan
Desprecien

Mimen
Ignoren

Adulen
Teman, etc.

Si esto fuera consciente, estaría involucrado el Adulto NO OK, y se trataría de una maniobra con fin consciente, predeterminado.

Ejercicio Nº 47:

La estructura de Pamela Levin para sentirse bien rápidamente

Pamela Levin diseñó un breve cuestionario para diferenciar emociones y conductas auténticas de rebusques, y evitar manipular y ser manipulado:

Yo siento (emoción de rebusque)

porque pienso que si (hago o digo X, conducta)

seré (respuesta parental NO OK)

en vez de (respuesta parental OK)

y por eso yo (conducta que justifica mi problema, rebusque)

Ejemplo:

Yo siento ansiedad

porque pienso que si tengo éxito en lo que me propuse

seré envidiado

en vez de apoyado, felicitado

y por eso yo fracaso y me deprimo.

Llene los espacios en blanco de acuerdo a su propia experiencia. La conducta parental de la infancia hoy es repetida por otros allegados, o tal vez los mismos familiares. Use palabras simples, que entienda un niño menor de 8 años.

Comentarios sobre el artículo de Claude Steiner sobre «Analfabetismo emocional»
(TAJ, julio 1984, pp. 162-173)
Steiner comentaique un «analfabeto emocional» tal vez ni siquiera sepa que las emociones existen, pero por lo general, no sabe darles nombre ni detecta qué las causa. Tampoco tiene conciencia de lo que los demás sienten, por lo cual no está a su alcance comunicarse sobre las mismas. En cambio, el «alfabetizado» emocional sabe qué siente y por qué: su Adulto está en contacto con su Niño Natural o Adaptado.

Es preferible detectar primero qué se siente, pasando luego a averiguar por qué. El autor comenta que Berne era muy pragmático. «Si duda de algo, piense». Ridiculizaba la inoperancia de la psiquiatría de su época: «El internista sabe todo, no hace nada; el cirujano hace todo, no sabe nada; el psiquiatra no sabe nada y no hace nada».

Tampoco aprobaba Berne la melosidad de la fuerte escuela de trabajo social en los EE.UU., que apoyada por la seguridad social, tendía en . muchos casos a exagerar el apoyo sin exigir cambios medibles al mismo tiempo.

Con las «caricias» se hizo posible una forma indirecta de medición de las emociones, en calidad y cantidad.

Las emociones son poderosas, siendo a menudo utilizadas en juegos de poder, tanto al ocultarse, como cuando se las lanza sin anuncio previo, masivamente, sobre individuos no preparados para recibirlas. Steiner recomendó varios pasos para lograr el «alfabetismo emocional»:

1. Pedir permiso: preparar a nuestro interlocutor para la ventilación de nuestras emociones:

«Quisiera tocar un tema que me afecta mucho en cuanto a tí. Podemos hablar al respecto?»

2. Intercambio adecuado de caricias (ver Capítulo 5).

3. Confrontación (la técnica fue descripta más arriba)

Recomienda también evitar algunos errores frecuentes:

1. Corifusión de conductas con la motivación subyacente:
Es una especie de «lectura de la mente» ajena.

«No me habló porque me detesta» (tal vez realmente le teme)

2. Confusión de sentimientos con pensamientos
«Me siento rechazado» no es una buena descripción de los sentimientos (volver a lista de emociones auténticas y elegir la apropiada).

«Cuando no me contestaste, sentí tristeza», es más apropiado.

3. Escuchar con atención la expresión de emociones y observar las conductas ajenas, verbales y no verbales.
Esto nos proveerá con información relevante, así sabremos a qué responder. Las palabras, tonos de voz, mirada, etc., nos indicarán qué está sintiendo y pensando nuestro interlocutor.

Relación de los rebusques con el stress y los síntomas psicosomáticos

En «EL MANEJO DEL STRESS» se hallará información abundante sobre el tema del stress y el rol de las emociones. Sólo presentaremos un modelo simplificado del mismo:

	ESTIMULOS – o stressores: Físico-químicos Psicosociales (los que nos interesan)
	
	PERSONALIDAD

[image: image297.jpg]

el Estímulo stressor es percibido y de acuerdo al si-gnificado que se asigne, pro-duce diversas emociones, auténticas o no.
	
	RESPUESTA

(conducta) lo que se dice o hace: Fuga, Lucha, Paralización
	
	CONSECUENCIA

Los efectos de la respuesta de stress.

	
	
	
	
	
	
	
	
	
	

	
	EL STRESS ES LA SUMA DE LO INTERNO Y LA RESPUESTA EXTERNA
	
	
	

Los trastornos psicosomáticos son englobables como respuestas de stress debidas al interjuego de factores genéticos (predisposición), aprendizaje infantil (personalidad) y stressores prolongados a través del tiempo. Un ejemplo típico es el del asma bronquial.

Un mecanismo emocional posible es el siguiente:

La emoción auténtica es reprimida (por ejemplo, rabia) pero sigue movilizando al organismo, que con el tiempo sufre alteraciones funcionales, pasando finalmente a orgánicas. Es probablemente más frecuente que sea un rebusque de rabia o resentimiento el que influya en esta cadena. De acuerdo a nuestra experiencia con pacientes psicosomáticos las emociones intervinientes son:

Rabia (auténtica o rebusque)

Ansiedad

Depresión (en menor grado)

Todas las emociones tienen correlatos en el cuerpo (fisiológicos). Su mal manejo invariablemente altera la salud en el área mental, física o social.

La cadena sería:

1. Conflictos interpersonales: conducen a las mencionadas emociones, que se acumulan, alterando el funcionamiento del sistema vegetativo, autónomo, y si el stressor es lo bastante prolongado, conducirán a lesiones orgánicas (úlceras, infartos) o hasta la misma muerte.

Al revertirse esta cadena, en la psicoterapia, la «papa caliente» vuelve al punto de origen: las transacciones que generán las emociones patógenas. Aunque el paciente psicosomático aprenda a manejar sus sentimientos, es probable que el sistema social que le rodea resista sus cambios, y que sea otro miembro el que se enferme, cuando el paciente se cure.

Hoy día tenemos esto en cuenta y lo prevenimos, citando a los familiares a sesiones preparatorias y dándoles tiempo para que se ajusten a las modificaciones del paciente, que con el Análisis Transaccional son bastante rápidas.

Diferenciación de los trastornos psicosomáticos, histéricos e hipocondríacos

Estas tres entidades clínicas son a menudo confundidas, inclusive por los mismos médicos.

1. Los trastornos psicosomáticos o psicofisiológicos: se producen con intervención del sistema nervioso vegetativo (autonómico), en sus dos ramas: Simpática (hipertensióo, infartos) o Parasimpática (asma, úlcera duodenal). Son tratados habitualmente por médicos clínicos o especialistas, que prescriben medicamentos, dietas, pero rara vez derivan al enfermo para psicoterapia, probablemente porque no confían en los resultados. Lo cual es lógico, ya que siendo el psicoanálisis la única técnica enseñada en nuestras universidades, pero que no registra resultados medibles, es muy prolongado y costoso, los médicos prefieren manejarse con psicofármacos y el resto del armamentarium clínico-quirúrgico. Confiamos en que la creciente difusión de las nuevas psicoterapias aumente el número de casos tratados en interconsulta, por terapeutas entrenados en ellas.

2. Las neurosis «histéricas» o de conversión: Aquí actúa el Sistema Nervioso Central, consciente, de la vida de relación. Abarca los siguientes sectores:

a) Motor: movimientos musculares reflejos y voluntarios.

b) Sensitivo: sensibilidad al dolor, tacto, presión, etc.

c) Sensorial: los órganos de los sentidos: vista, oído, olfato, gusto.

Las «conversiones» llamadas así por transformar un problema interpersonal en un síntoma físico motor, sensitivo o sensorial, son comunicaciones en el lenguaje del cuerpo. Son por ello autoplásticos (se cambia algo en el propio cuerpo para ajustarse al conflicto social. Por ejemplo, se paraliza un brazo para no pegarle a alguien; quedarse mudo para no tener que hablar en público; desmayarse para salir de una situación intolerable.

Estos cuadros son poco frecuentes en la actualidad. Los observábamos en los años 60. Hoy día prevalecen las depresiones. Tal vez el advenimiento de la televisión les quitó público a los histéricos.

La reacción de conversión es la mejor respuesta posible, dentro del repertorio de conductas de estos individuos. Si se les brinda otra opción, el síntoma cesa inmediatamente, pero hay que ajustar el medio social.

3. Las neurosis hipocondríacas (mal llamadas como la mayoría de las afecciones psiquiátricas: hipocondrio significa debajo de las costillas y no informa nada sobre este cuadro), describen la excesiva preocupación por la salud física. Es el temor a enfermarse, o la fabricación de síntomas imaginarios. Aquí el problema está en el área mental. Estas personas recibieron la mayoría de sus caricias en la infancia cuando tenían algún malestar. físico. Habitualmente, un familiar sirve como modelo, y otro actúa como «enfermero» o médico aficionado. Son difíciles de curar porque muchos de ellos querrían haber sido médicos, y no quieren dar el gusto de que los médicos les curen.

En algunos casos, la chifladura está combinada entre dos o más tipos de trastornos, pero parece que por lo general se circunscribe a uno, o somatiza por el síntoma psicosomático, o tiene una reacción de conversión, o se pasa el tiempo tomándose el pulso, viéndose la lengua, visitando especialistas.

	CUADRO DIFERENCIAL DE TRASTORNOS PSICOSOMATICOS,

DE CONVERSION E HIPOCONDRIACOS

	
	Psicosomáticos
	Conversión (histeria)
	Hipocondria

	Porción del Sistema Nervioso que interviene
	Autonómico
	Central

– Motor

– Sensitivo

– Sensorial
	Central la «mente»

	Estados del Yo
	Niño (Adapt. y Natural)
	Niño Libre (Adulto del Niño). Comunicación no verbal, no consciente.
	Niño Adaptado y Adulto contaminado por el Niño

	Simbiosis
	Primero usa el P y el A; luego, al «no dar más», se enferma y pasa al Niño
	Niño
	Niño

Ejercicio Nº 48:

Superando mis síntomas psicosomáticos

1. Anote algún síntoma psicosomático actual:

2. Detecte en cuál o cuáles roles (pareja, trabajo, familia, estudio, amistad, etc.) tiene problemas que produzcan emociones/rebusques que le produzcan a su vez el síntoma:

3. Decida ponerse en contacto con la emoción auténtica que no está expresando y comunicarla a quien corresponda, en la Posición Existencial OK-OK realista. Es conveniente que lo ensaye en la Silla Vacía o con Imaginería antes de realizarlo.

4. Practique diariamente relajación (ver «STRESS Y RELAX» de esta editorial). Y también ejercicio físico por lo menos tres veces por semana.

5. Consulte todo esto con su médico para integrarlo en el tratamiento que éste le indicó. Seguramente le aconsejará favorablemente. Pero aunque su facultativo no compartiese estas teorías, igualmente le será beneficioso a Ud. expresar sus emociones auténticas en forma OK. Si Ud. mejora su comunicación, y además con ello, sus dolencias físicas, todos ganan. Vea también la sección sobre Focalización.

NOTA:

Es importante diferenciar la emoción de la sensación, tanto en la propia percepción como en el vocabulario.

La emoción es un estado de ánimo, que se percibe tanto en la mente como en el cuerpo o, más precisamente, «la representación subjetiva y sentida de una situación».

La sensación es una percepción cenestésica, de algún cambio en el cuerpo. Si nos pisan un pie, la ernoción es rabia, por lo habitual, y la sensación, dolor. No estamos de acuerdo en llamar dolor a la tristeza. Es preferible llamarla tristeza, pena, o aflicción, no dolor. El dolor es una sensación.

Muchas personas, «emocionalmente analfabetas», transforman o confunden la emoción con alguna sensación, y así es imposible que resuelvan el problema. En los trastornos psicosomáticos, la emoción se transforma en sensación y luego en enfermedad.

	[image: image298.jpg]

	[image: image299.jpg]

	[image: image300.jpg]

LA INTELIGENCIA EMOCIONAL

O EL NIÑO EN CONTACTO CON EL ADULTO

En el último año, ha logrado gran difusión el libro "INTELIGENCIA EMOCIONAL", del periodista y psicólogo Daniel Goleman.Basado en descubrimientos recientes de la Neurofisiología, explora las emociones,que habían sido consideradas poco merecedoras del interés científico, y que más bien, perturbaban a la razón. De aquí pasaron al centro de la escena en un rol muy distinto: como complementos esenciales para el razonamiento efectivo!

Mejor aún. La "Inteligencia Emocional", estrechamente ligada con lo que el psicólogo Howard Gardner llama "Inteligencias Personales" (Intrapersonal e Interpersonal), puede ser desarrollada como una habilidad individual y social. Re-aprendiendo los "programas" grabados en la infancia. O, en términos del Análisis Transaccional, mejorando nuestro Argumento de Vida.

En este sentido, siempre sostuvimos la necesidad de recomendar- o exigir?- cursos de formación sobre estos temas para escolares, padres y futuros padres. En un todo de acuerdo con Goleman, vislumbrar el día en que "la educación de los niños incluya rutinariamente la enseñanza de habilidades humanas, tales como la conciencia de sí mismo, el autocontrol y la empatía(ponerse en el lugar del otro), y las artes de escuchar, resolver conflictos y cooperar".

No cree Ud. también, que esto es mucho más importante que recordar el número de soldados o las fechas de una batalla, memorizar detalles geográficos y otros datos de dudosa utilidad para la práctica de la vida?

Cuántos sufrimientos y pérdidas económcias se podrían evitar!

Nuestros recortes de noticias sobre violencia familiar y escolar ya llenan una carpeta.La drogadependencia,el SIDA, los trastornos mentales y psicosomáticos causados por el stress, constituyen un flagelo que en gran proporción se podrían prevenir.

Tomando en cuenta la importancia del material que cubre Goleman, vamos a integrarlo con la teoría de las emociones del Análisis Transaccional. En esta tarea se evidencia que, ya en la década del 60 y sin los conocimientos actuales de las Neurociencias, el genio de Berne se anticipó a muchos de los conceptos que expondremos... y lo hizo en un lenguaje simple, aplicable en la vida diaria.

A estos efectos, vamos a extraer en forma puntual algunos de los temas más destacados de INTELIGENCIA EMOCIONAL. Al saltear tópicos, la redacción puede resultar algo abrupta,pero permitirá la combinación con los conceptos del A.T.

Pasamos, pues al

Capítulo 1:

"Para qué sirven las emociones?"

Previamente en este libro, al enumerar las emociones "primarias", sólo consideramos cinco. Dos, placenteras (Afecto y Alegría/Placer) y tres displacenteras (Miedo,Rabia y Tristeza), y nos referimos a su utilidad. Además de dar sentido a nuestra experiencia, los sentimientos son comunicaciones sociales, mensajes no verbales que buscan una respuesta apropiada.

El texto de Goleman coincide en general con lo que hemos expuesto en el Instrumento sobre las emociones,pero provee muchos aportes, que vamos a enumerar como sigue.

1. AFECTO:

Activa la " respuesta de relajación", opuesta a la de stress, de Herbert Benson, y el sistema autonómico Parasimpático, vinculado con la recuperación de energía y reparación del organismo. Así, el afecto y las "caricias" son fundamentales para la salud tanto mental como física.

En cambio, la "respuesta de stress", heredada de nuestros antepasados de las cavernas, es de índole Simpáticomimética, dirigida a la supervivencia, tendiendo a la fuga, lucha o inmovilidad. Esta última, para no llamar la atención del predador, posiblemente explica la tensión y ansiedad, cuando no podemos alejarnos (fugarnos) ni destruir la amenaza.

Pero los factores de stress (estímulos stressores) actuales no son casi nunca provocados por fieras o humanos violentos, sino de tipo psico-social. Conflictos interpersonales, con la autoridad, injusticias,competencia, envidias...que igualmente reactivan la respuesta de stress.

En sus películas, James Bond difícilmente puede relajarse, entrar en su sistema Parasimpático y entregarse al amor! En una de ellas, mientras abraza a una posible amante, repentinamente ve en las pupilas de ella el reflejo de un agente enemigo que lo quiere matar, aprovechando que ella lo distrae con un momento romántico.

Bond pasa inmediatamente a la respuesta de stress de lucha. Rota a la mujer que tiene en sus brazos, para que sea ella la que reciba el balazo.

Después de varias de estas experiencias, duerme y hace el amor con su pistola Beretta bajo la almohada.Y cuando finalmente logra enamorarse y se casa, su esposa es asesinada.

Hay muchas personas que, debido a sus diálogos internos auto-persecutorios, viven casi permanentemente en la respuesta de stress. No responden a estímulos externos tan graves, sino que los acrecientan con su programa interno, Padre Crítico a Niño Sumiso o Rebelde. Esto las mantiene tensas,alertas, bajando sus defensas ante las enfermedades. Existen numerosas invvestigaciones que confirman, inclusive, una correlación significativa entre el stress crónico y la incidencia del cáncer.

Está demostrado, por otra parte, que el Afecto y un grupo de apoyo ayudan a capear situacones stressantes.

La figura del médico de familia, que resurge, implica que, además de los aspectos diagnósticos y administrativos de su rol, debería recibir formación en cuanto a la inteligencia emocional en la relación médico-paciente.

2. ALEGRIA/FELICIDAD/DISFRUTE:
Estos sentimientos activan la energía y aumentan la motivación para cumplir tareas y metas. En otras palabras, tendemos a hacer lo que nos gusta. Pero también, si aprendimos a tener disciplina, podremos soportar etapas desagradables, para lograr el PLACER en un futuro. Como en el caso de entrenamientos deportivos agotadores, prácticas repetitivas de instrumentos musicales,o estudios aburridos... para disfrutar los resultados al cabo de ciertos plazos.

El Adulto toma el control en estos casos...y el Niño disfruta al final.

3. MIEDO:
Conduce la sangre a los músculos más grandes de los miembros, para poder escapar o combatir. El rostro se empalidece por ese motivo, y lo comunica así al observador. Frecuentemente, se produce un momento de inmovilidad para evaluar la mejor respuesta posible. La atención se concentra en lo que nos amenaza, con el fin de sobrevivir.

Siendo el hombre un animal simbólico, un estímulo menor, tal como una mirada de enojo, puede representar o evocar internamente algún peligro mortal para nuestra parte prehistórica, prtovocando una reacción desmedida.

4. RABIA:
Se libera adrenalina, y la sangre se concentra en las manos y brazos: la energía se moviliza para una acción física ofensiva. Como esto rara vez se concreta en nuestra vida relativamente civilizada, tal movilización tiende a volcarse contra nuestro propio cuerpo. Así, el stress prolongado, aquí con reacción de lucha inhibida en la acción, puede provocar hipertensión arterial, alteraciones en la química sanguínea ("hacerse mala sangres"), y llegar hasta el infarto de miocardio,entre otras afecciones.

En conclusión, es mejor hacer el amor que la guerra!

5. TRISTEZA:
Su objetivo es aquietar al orgamismo, reducir su atención al exterior,para aceptar las pérdidas inevitables. Que muy frecuentemente son más de ilusiones que de realidades.

La disminución de energía y actividad generadas por la tristeza, permiten centrarse sobre la pérdida,elaborarla y finalmente decir adiós, superando las ataduras con el pasado.

El individuo busca un lugar seguro,donde se sienta protegido,y si el duelo fue efectivo, gradualmene recupera su motivación para nuevos vínculos y emprendimientos.

En general, las "despedidas" deben incluir la consideración tanto de los aspectos negativos de lo perdido, con expresión de rabia, como de los positivos (ver "Despedida y encuetro" en el PLAN DE VIDA, Kertész,1994).

Hasta aquí, la tristeza es auténtica,pero si se activan los diálogos internos críticos o de lástima, se tenderá a un"rebusque" de depresión, que se prolonga excesivamente en el tiempo, generando también caricias externas agresivas o de lástima.

En otras emociones, como el DISGUSTO, se producen expresiones faciales como la curvatura de los labios (= escupir un alimento tóxico) o se frunce la nariz (= cerrar los orificios nasales ante un olor ofensivo). Goleman menciona que ya Darwin había descripto estas reacciones.

Y en la SORPRESA, se elevan las cejas y se abren los ojos, para abarcar un mayor campo visual y enfrentar algo inesperado.

Los dos tipos de funcionamiento mental , PENSAR y SENTIR, que frecuentamente están disociados, pueden integrarse:•

PENSANDO EN LO QUE SENTIMOS

EN UN MOMENTO DADO.

Esto conecta al Adulto con el Niño, al diferenciar la cualidad de emoción que experimentamos y adjudicarle un nombre específico (Afecto, Tristeza, etc.)

• TOMANDO CONCIENCIA DE LO QUE SENTIMOS

CUANDO PENSAMOS O IMAGINAMOS ALGO

Ejercicio Nº 49:

Pensando en lo que Siento, Sintiendo lo que Pienso o Imagino

· Póngase en contacto (concéntrese) con la emoción que siente en determinado momento

· Precise si es agradable o desagradable

· Rotúlela (póngale el nombre adecuado). Sea preciso. En vez de "Me siento mal", especifique si es rabia, ansiedad, tristeza, etc. y expréselo si está con alguien.

· Inversamente: al Pensar algo, especialmente si es intenso o significativo para Ud., tome conciencia del tipo de sentimiento que eso le produce.

· Lo mismo, al formar Imágenes o escenas.

Recuerde: PIENSO y VEO, luego SIENTO y HAGO
Este Ejercicio, como en otros casos, se potencia si se comunica con alguien cercano al respecto.

Capítulo 2:

“Anatomía de un asalto emocional”

Las funciones de la amígdala.
En el hombre estas estructuras similares a un almendra, son bilaterales y están ubicadas por encima del tronco del encéfalo y en la parte inferior del cerebro límbico. Junto con el hipocampo, pertenecía al primitivo cerebro olfativo, del cual surgieron por evolución, la corteza cerebral, y muy posteriormente, la neocorteza, que caracteriza al ser humano.

El hipocampo y la amígdala tienen a su cargo la mayor parte del aprendizaje y la memoria. La amígdala se especializa en lo afectivo, y proveee el significado emotivo a los eventos (LeDoux).

En situaciones de urgencia, la amígdala puede decidir la acción antes de que la neocorteza se entere. Esta tiene mucha mayor información, pero por eso mismo tarda más en computarla, y llegaría tarde. La amígdala puede o no informarla de la respuesta emitida. LeDoux descubrió este verdadero "cortocircuito" de la información cerebral, que explica muchos casos de accciones impulsivas, inconcientes y descontroladas.

De modo que en situaciones de extremo stress o peligro, las respuestas de fuga o lucha pueden emanar directamente de la amígdala, salteando la racionalidad de los lóbulos prefrontales. Estos casos pueden ser considerados inimputables por la Justicia cuando se cometen crímenes, aunque también un abogado astuto apelará a este recurso para salvar a su cliente aunque éste haya premeditado el delito. Cómo se va a condenar a una pobre amígdala, que no sabe pensar, a prisión?

Sería de gran interés realizar investigaciones sobre la influencia de los mensajes "ulteriores", verbales y no verbales, en la familia, y los " trances" que producen , en relación con el cerebro límbico.

En este punto es oportuno incluir el concepto del "cerebro triuno" de McLean.

LOS TRES CEREBROS SEGUN PAUL MACLEAN

Este investigador describió tres porciones del cerebro,de acuerdo a su evolución y funciones actuales:

1. El cerebro reptilíneo
Ubicado en el tronco del encéfalo, que continúa a la médula espinal, es la porción más primitiva y antigua.

No piensa ni aprende, pero responde inmediatamente al peligro que amenaze a nuestra supervivencia.

Regula funciones vitales, como la respiración y el metabolismo, y produce movimientos estereotipados, pre-programados y es afecta a los rituales.

En la evolución de las especies, millones de años después, surge

2. El cerebro límbico o emocional (paleomamífero)
Ocupa el centro del encéfalo y es propio también de los mamíferos, que suceden a los reptiles en la escala filogenética, y tardan más en criar a su descendencia. Esta estructura mental lo hace posible, por los cuidados que sustenta.

Contiene, entre otros centros, a la amígdala, la "reina de las emociones". También de las sensaciones de placer y deseo sexual.

Y muchos años después, a partir de los dos niveles previos que siguen estando presentes, aparece la

3. Neocorteza, cerebro pensante o neomamífero
Sede de los procesos humanos más elevados, como el razonamiento lógico, conciencia de la propia existencia, anticipación de las posibles consecuencias de nuestros actos, creatividad.

Su integración con las estructuras límbicas hizo posible el amor hacia los hijos, y con él, el desarrollo del Padre Nutritivo, con la dedicación y el sacrificio que posibilita cuidarlos durante los largos años de su crecimiento.

Correspondencias de las estructuras cerebrales con los estados del Yo
[image: image301.jpg]CEREBRO NEOMAMIFERO

ot

CEREBRO{ &
PALEOMAMIFERO] ‘4]
(Sistema Limbico) REPTIL

	Estructura cerebral
	Estados del Yo

	Cerebro reptilíneo
	Niño Natural

	Cerebro límbico
	Niño Natural y Padre Nutritivo

	Neocorteza
	Adulto, Padre, Niño Adaptado

Antes de proseguir con los comentarios sobre el libro de Goleman, nos referiremos en algún detalle al paradigma que hemos elaborado para el funcionamiento mental, que es útil para el diagnóstico y efectuar camios:

«PIENSO y VEO, luego SIENTO y HAGO»
(Kertész, PLAN DE VIDA, 1994)

Al margen de los descubrimientos de LeDoux, este paradigma sigue vigente en la gran mayoria de las situaciones sociales. Nos inspiramos en la frase de Descartes: "Pienso, luego existo".

Este modelo indica que primero Pensamos (predominantemente con el hemisferio izquierdo en los diestros), o formamos Imágenes (predominantemente en el hemisferio derecho). A partir de estos procesos neocorticales, llega información sobre estos Pensamientos o Imágenes al cerebro límbico, produciendo las emociones o sensaciones acordes.

La respuesta independiente a partir de la amígdala, en situaciones de emergencia, es una excepción a este modelo, que sería reemplazado así: "SIENTO y ACTUO DIRECTAMENTE, SIN PENSARLO".

Lo cual requiere técnicas especiales de cambio, como la hipnosis profunda o la estimulación física, que podriamos llamar "Técnicas para el cerebro límbico". Estas son pre-verbales, pero es posible conectarlas con la neocorteza, con el lenguaje y el razonamiento, hablando de las experiencias que se induzcan, conectanndo así circuitos neuronales propios del Adulto.

Las regresiones profundas inducidas por la escuela de Cathexis de Jacqui Schiff se vinculan con estos conceptos.

Pero como lo expresamos más arriba, habitualmente las relaciones interpersonales y los comportamientos humanos son tratables con el modelo" PIENSO y VEO, luego SIENTO y HAGO".

[image: image302.jpg]Estimulo

externo PIENSO Y VEO

luego

SIENTOY HAGO

Secuencia del proceso mental:
l.
Estímulo externo. Ej: una frase crítica. Puede ser también interno (idea, sensación, etc.)

2.
Si es muy intenso o urgente, puede saltear la corteza, activar directamente la amígdala (SIENTO y HAGO). Pero en general, primero PIENSO y/o IMAGINO algo al recibir el Estímulo, y luego SIENTO la emoción o sensación, y HAGO (actúo, hablo).

Sería más correcto reemplazar la palabra VEO por IMAGINO, incluyendo representaciones sonoras, olfativas, gustativas, además de las visuales,: PIENSO y VEO/OIGO/ HUELO/ GUSTO, pero por razones de simplicidad, y por el frecuente predominio de lo Visual, que se conjuga con otros sentidos, lo dejamos así.

Fórmulas para el cambio

1. Si el Estimulo activa la neocorteza cerebral: PIENSO y/o VEO:

"Cambiando lo que PIENSO y/o VEO,

cambiaré lo que SIENTA y HAGA"

En el caso de la psicoterapia, esto requiere que el cliente haga conciente lo que PIENSA o IMAGINA.Aunque habitualmente esto no ocurre, se lo puede entrenar para lograrlo.

También es factible inducir cambios cognitivos o de imágenes en forma inconciente, mediante la hipnosis de orientación Ericksoniana.

En general, el paciente/cliente sólo tiene conciente lo que SIENTE (angustia, depresión, temor), sin saber que se lo está produciendo inconcientemente mediante sus pensamientos, diálogos internos e imágenes.

Los médicos no entrenados en psicoterapia o los psiquiatras tradicionales y de orientación exclusivamente bioquímica, les recetan directamente psicofármacos, sin explorar para nada sus procesos de pensamiento o imaginería. Esto será más cómodo para todos, pero los cambios son sólo sintomáticos, y duran mientras se sigan tragando los psicofármacos.

Por otra parte, es cierto que una modificación del ánimo o pensamiento inducida químicamente, en el modal Biológico, modificará las Conductas y transacciones interpersonales, reprogramando el sistema social del cliente. Pero los psicofármacos no pueden ni deben sustituir el enfoque humanístico, donde el cliente aprende a pensar en forma tanto creativa como racional, cambiano su Argumento de Vida.

2. Si el Estímulo activa directamente la amígdala, la fórmula sería "SIENTO, luego ACTUO", y como lo mencionamos antes, habrá que aplicar técnicas de activación física (mecer, acariciar, alimentar, etc.) e hipnosis profunda, porque aquí no llegan las palabras, para luego conectar la información lograda a la neocorteza. Así se podrá entender racionalmente.

[image: image303.jpg]o R 1T E,

Sorso viis
PIENSO Y VEO

.
L4
L4
L4
L4
L4

Estimulo
externo SIENTOY HAGO

Estímulo externo: muy intenso y repentino, que amenaza la superviviencia, o que re-activa memorias intensas en la amígdala. Podría ser el caso del joven que por celos asesinó a su novia con 113 puñaladas.

Todo psicoterapeuta efectivo tendrá que capacitarse en estos modelos.

En uua encuesta reciente con más de 40 psiquiatras y psicólogos, sólo 1 sabía que habitualmente, antes de SENTIR algo se lo PIENSA o IMAGINA en la corteza cerebral, con la excepción de emergencias especiales, donde toma el control la amígdala.

Esto tiene importantísimas implicaciones para la superación de problemas y síntomas psicológicos. Tomemos como ejemplo, los cuadros depresivos. No es el evento externo lo que produce la depresión, aunque lo crea así el paciente, sino los diálogos internos que mantenemos en estos casos (Padre Critico negativo, o Padre Nutritivo negativo, con el Niño Sumiso).

Ilustración:
- Carla:
"No puedo soportar que Daniel me haya hecho esto, después de 26 años de casados, que se haya ido con una mujer más joven. Estoy muy angustiada, destruída, no quiero vivir más..."
- RK:
(reflejando o acompasando inicialmente esta comunicación): "Sí, me dice que se siente muy mal ante esta separación, con mucha angustia y tristeza, tal vez también bronca... Pero, puede tomar conciencia de qué se dice a sí misma ante la ida de él?"

-Carla:
"Cómo, qué me digo a mí misma?" (en la primera sesión, no está aun entrenada para tornar concientes sus diálogos internos e imágenes)
- RK:
"Cierre los ojos, deje que sus músculos se relajen.... Respire lenta y profundamente... Muy bien... Ahora, dése permiso para escuchar, tal vez, una voz que la habla a sí misma, por dentro... lo que se dice a sí misma... o bien, captar pensamientos que no eran concientes para Ud. hasta este momento..."

- Carla:
" Si...me digo que no sirvo porque él me dejó por alguien mejor que yo"
- RK:
"Sugiero que analizemos esa creencia. Ud. realmente cree que su valor como persona depende de la mujer que su marido elija? O es su propia decisión que define cuánto vale Ud. como persona? "
Al irse produciendo así un cambio cognitivo, con apoyo del terapeuta y luego del grupo, automáticamente se modifican también las emociones de la persona ante el mismo evento. En realidad, la "mente inconciente" es sólo una metáfora, porque casi siempre es posible tomar conciencia de los diálogos internos o de las imágenes que generamos. Apliquemos este último recurso en el mismo caso, una semana despúés:

2a. sesión:

- Carla:

"Dr., algo me alivié luego de la primera entrevista, pero ahora estoy de nuevo como al comienzo... desconsolada..". (llora)
- RK:
(vuelve a acompasarla): "Había mejorado unos días, pero ahora vuelve a sentirse triste y angustiada...

Sería bueno que exploremos ahora también las imágenes que Ud. forma, sin darse cuenta, respecto de la separación. Son como películas internas. Ya que me dijo que le gusta pintar, cómo sería un cuadro, o mejor aun, un video, de su escena interna sobre la separación? "

- Carla:
"Horrible!"
- RK:
"Así que es horrible... Ajá... puede cerrar los ojos, como en la otra sesión.. relajarse.... y describir esa escena? Comprendo que la moleste evocarla, pero nos puede ser muy útil para que después se sienta mejor. Por las dudas, véala muy pequeña, y en blanco y negro. (Sugiero esta sub-modalidad visual para disminuir el impacto emocional del cuadro). Para qué darse el lujo de un tecnicolor si lo que ve y oye no es agradable?"

-Carla:
(cierra los ojos, se relaja.....) Sí... me veo chiquita.... como de 6 a 8 años, no sé bien... está mi mamá, que se enoja mucho. Antes se había peleado con mi papá y él salió de casa.... mami dice que no sirvo para nada, que mi papá se pelea por ella por mi culpa, que la buena es mi prima. Me grita mucho... y me encierra en mi dormitorio. Me deja sola....(llora)
- RK:
(le toco la mano para establecer contacto cenes-tésico).... "Sí... la felicito por haber revivido esa escena. Aunque sea desagradable. Muchas veces, cuanto más nos molesta algún ejercicio o tarea, más nos sirve. Los cambios siempre están acmpañados de rabia y/o tristeza....Ahora, podemos hacer varias cosas para ayduarla. Una, es cambiar cómo interpreta Ud. la escena. Otra, es cambiar directamente la escena en sí, como si hubiera ocurrido otra cosa. Esto sirve porque la mente no distingue lo que ocurrió realmente de lo que la misma mente genera y grabe ahora, Luego, puede elegir la imagen que le sea más útil.

Le propongo ahora, usar la segunda técnica y modificar los sucesos (generalmente, explico al paciente/cliente la técnica que voy a aplicar, respetando su Adulto.Excepto que por causas particulares, esto no convenga, como cuando presenta fuerte resistencia al cambio). Bueno, Carla...vuelva a entrar en trance... (ya he construído suficiente "rapport " o confianza para que pueda usar la palabra "trance" sin generar temor).... Vuelva a la escena del dormitorio. Ud. está encerrada allí, llorando en la cama, solita... Pero imagine que la Carla actual, de 37 años, visita a Carla chiquita....Ud. entró en el dormitorio, y la ve en la cama.... se le acerca, y en este momento siente muchas cosas.... se sienta a su lado, le acaricia la cabezita, y le dice: "Tu mamá estuvo mal en atacarte así. No se da cuenta que descarga en vos sus problemas con tu papá. Los responsables son ellos de eso, no vos, aunque no se dén cuenta... Se ve que los padres de ella también cometieron errores al educarlos, que tus padres repiten contigo.... Vos valés mucho y merecés que te quieran. No importa lo que opine tu mamá ni que te compare con tu prima . (Carla lo va repitiendo, emocionada).

"Aunque tu mamá te critique, yo te quiero.... sos lo más importante para mí.... y otros también te van a querer.... En otros momentos, tu misma mamá está mejor. Te da lo que puede, ella tampoco tuvo más.... "Ahora, abráze a Carla chiquita... sí, fuerte, contra su pecho.... Muy bien...."

Ahora, como Carla grande, llame a su mamá de la edad de Carla chiquita.... tiene más o menos la edad de Carla grande....Confróntela con firmeza! Dígale que no va a permitir que trate más así a Carlita...." (aquí establecemos un diálogo interno muy intenso entre Carla grande (Padre y Adulto) y su mamá interna, lo cual le llega al Niño interno de Carla como una re-parentalización).
Esta combinación de Análisis Transaccional (por emplear estados del Yo, reparentalización y redecisión,) Gestalt (una variación interna de la técnica de la Silla Vacía) e hipnosis Ericksoniana y Programación Neurolingüística (por el cuidado en el rapport y detalles exquisitos de la comunicación no verbal, que no podemos reproducir por escrito), produce resultados potentes y rápidos habitualmente.

Realmente, la gente casi nunca logra cambios con sólo hablar de algo. Es algo intelectual, que funciona en el caso de asesoramientos financieros o de otro tipo. La psicoterapia requiere usar toda la artillería! Debe ser más potente que los factores que produjeron los problemas de los pacientes.

- Carla:
"Sí... lo pude hacer.... qué duro que fué.... pero me siento mejor.... pero con mucha bronca a mi mamá...."

- RK:
"Tiene todo el derecho de sentir lo que tiene que sentir (ya llegará más adelante el momento de perdonarla). Abra lentamente los ojos, ahora, e imagine en la silla de enfrente a su mamá de cuando Carlita tiene 6 a 8 años. Exprésele lo que siente hacia ella y por qué". (Próximamente, se podría citar a la madre "externa" y, sin agredirla, invitarlas a una comunicación sincera para mejorar sus futuras relaciones. Estas entrevistas con los parientes actuales dependen de la dinámica de cada caso).

RK:
(Después del ejercicio con la madre de la infancia en la Silla Vacía): "Muy bien....Sacó mucha energía en esta experiencia con su mamá. Ahora, reemplázela en esa Silla Vacía por su marido y exprésele su bronca a él también. (Aprovecho la fluidez afectiva del momento para una comunicación asertiva con la figura actual del problema).
- Carla:
" @!** ! !"(irreproducible).

- RK:
"Bien! Está casi lista para un divorcio racional". Y luego de que se despida de él, para una nueva pareja, tal vez? "
- Carla: "Ni me hable de los hombre por un tiempo! "

- RK: " OK, disculpe por adelantarme. Yo siempre tiendo a irme al futuro".

Así, cambiando sus diálogos internos (PIENSO) e IMAGENES, esta mujer modificó lo que sentía. Pasó de una intensa depresión y angustia, a rabia (la mamá le habia inculcado culpa cuando Carla se enojaba). Luego, a una tristeza auténtica, lógica ante la disolución de su matrimonio, e inició en forma asertiva su divorcio. Aclaremos que su mamá actual la llamaba actualmente "pobrecita" ,desde que se enteró del abandono marital, reforzando con eso, el cuadro depresivo.

Ejercicio Nº 50:

Cambiando lo que PIENSO e IMAGINO ante un problema actual

1.
Escoja una situación actual o pasada por la cual experimenta emociones desagradables (ansiedad, culpa, resentimiento, inadecuación, vergüenza, etc.)

2.
Anote el Estímulo inicial (pérdida del empleo, abandono, un insulto, fallo en un examen o entrevista, enfermedad, etc.).

3.
Tome conciencia, con los ojos abiertos o cerrados, relajado/a, del diálogo y las imágenes internas ante ese Estimulo desagradable

4. Cambie el diálogo interno por otro más realista, lógico. Internamente, como pensamiento, o mejor escríbalo. Luego, modifique la escena por otra más favorable.Puede invertir el orden, según lo que aparezca en su mente.

5. Escriba todo lo que logró, compártela con alguien cercano o su psicoterapeuta. Cómo se siente al final?

6.
Enseñe este Ejercicio a alguien a quien le sea útil.

Con estos Ejercicios de auto-aplicación, al cambiar la información que llega desde la neocorteza a la amígdala, modificaremos también los sentimientos que ésta produce.

En otros casos, cuando no hubo ninguna participación conciente o cognitiva en la conducta, podriamos llegar hasta el nivel inconciente amigdalino, apelando a la hipnosis o a técnicas físicas, lo cual requiere un terapeuta capacitado.

También, apelar a regresiones hasta etapas muy tempranas de la infancia. Donde ni la corteza cerebral,con su pensamiento racional, Adulto, ni el hipocampo, que alberga las memorias perceptivas, etaban aun desarrollados. No existían pensamientos que acompañen, que dén sentido, a vivencias muy traumáticas, como abandonos, rechazos, castigos físicos o abuso sexual.

Ejemplo de caso.
Una de nuestras pacientes, o clientes, como preferimos llamarlos de acuerdo a Rogers, tenía frecuentes discusiones con su esposo, un "analfabeto emocional", que la llamaba "loca, histérica", cuando ella expresaba sus necesidades. En verdad, lo hacía en forma exagerada, exigente, sin tener tampoco en cuenta los sentimientos de él.

Muchas veces, COMO se dice algo, es más importante que lo QUE se dice.

Luego de sus peleas, ella generaba síntomas físicos serios, como espasmos esofágicos, acidez gástrica, imposibilidad para tragar e inapetencia. Bajaba abruptamente de peso. Estando en trance para retornar a sus primeros años, buscando el origen de estas reacciones, sintió una intensa presión en el cuello. Y vió una imagen de su mamá, que la estrangulaba para que no llore. Le indicamos que se imagine que crece en ese momento hasta convertirse en una beba gigantesca, y que es ella la que toma del cuello a la mamá.

No importa que esto sea cierto o posible. Lo importante es que sea útil. Como el cerebro no distingue entre las escenas del pasado real, y las "fabricadas" en el momento, tenderá a elegir la más conveniente.

Además de esta experiencia, le sugerimos que confronte a su mamá " externa" de 64, en forma comprensiva.

Sorprendentemente, su madre reconoció que al nacer su hija, estaba muy irritable y sin apoyo, y que recordaba, aunque vagamente, que la había tomado del cuello. El papá, que no se había ocupado de su esposa, y tampoco había defendido a su hija ante estas agresiones, fue también confrontado, lo cual aceptó a regañadientes.

Todo esto ayudo a esta mujer, de 30 años, a enfrentar su matrimonio más racionalmente, respondiendo "aquí y ahora", sin entrar autmáticamente en " trances amigdalinos del Niño interno".

Los aportes recientes que describimos no son nuevos para el Análisis Transaccional. Como lo señala el neurólogo Antonio Damasio en "El error de Descartes" , "...los sentimientos son indispensables para las decisiones racionales". O, en el lenguaje del A.T., integremos a nuestro Niño Libre con el Adulto. Contando con las emociones, lo cenestésico, del Niño Natural, y la extraordinaria intuición del Adulto del Niño, ambos aliados al Adulto racional.

Todo esto valoriza el genio de Berne, que se anticipó hace 40 años a los descubrimientos más recientes de las Neurociencias. Y lo expresó en una forma práctica, que todos pueden entender.

"El antiguo paradigma mantenía un ideal de la razón, libre de emociones...el nuevo nos urge a una armonía entre la mente y el corazón" (Goleman).

Hemisferios cerebrales y tipo de emociones
El recurso para reducir o superar las emociones displacenteras parece residir en el lóbulo prefrontal izquierdo, inhibiendo o resolviendo sentimientos como el miedo o la furia, percibidas en el hemisferio derecho. Algo similar ocurre con respecto a la movilización que produce la amígdala. "La amígdala propone, el lóbulo izquierdo prefrontal dispone". Creemos que esto se refiere a emociones que se prolongan en el tiempo.

Al estar afectivamente "inundada" la corteza por circuitos desde el cerebro límbico, no puede procesar la información adecuadamente para tomar decisiones. Su "memoria de trabajo" -la capacidad de atención que mantiene presente los datos para completar una tarea- es recargada. Miller propuso el "número mágico": 7 +/- 2 unidades de información (es lo máximo que la mente puede retener al mismo tiempo).

Cuando el distress es continuo en un niño, se generan déficits en sus capacidades cognitivas y de aprendizaje.

Disminuye su rendimiento en todas las áreas, incluyendo desde luego la escolar, así como su salud física y la resistencia a las enfermedades.

Esto explica la intensidad de los mensajes del Argumento de vida y la resistencia a modificarlos.

Capítulo 3:

"Cuando lo inteligente es tonto"

Los test de inteligencia tradicionales sólo gravitan en un 20%, aproximadamente, para el éxito en la vida.Un componente muy importante del 80% restante es la inteligencia personal, (intra- e interpersonal), que se vincula con lo emocional.

Afortunadamente, las habilidades sociales pueden ser aprendidas en la infancia o posteriormente -si alguien se ocupa de enseñarlas. El mismo Gardner, creador del concepto de Inteligencias múltiples, así como sus discípulos, se ocuparon poco del rol de las emociones en las inteligencias personales. Más bien, se dedicaron a estudiar los pensamientos o cogniciones acerca de lo que se siente.

Este autor menciona que muchos superdotados, con cocientes intelectuales de 160, trabajan para otros que sólo alcanzan a 100, pero con mejor desarrollo en lo interpersonal.

Salovey resume y extiende la definición de inteligencias personales a 5 aspectos:

1.
La toma de conciencia de lo que sentimos. (El Adulto lo capta en el Niño).

2.
Su control. Podemos sentir lo que sea, pero tener la opción de expresarlo o actuarlo según convenga.

3.
Motivarse a sí mismo, especialmente para disciplinarse y terminar tareas displacenteras para llegar a una meta importante

4.
Captar y entender lo que los demás sienten (empatía)

5.
Manejo hábil de las relaciones interpersonales

Capítulo 4:

"La aptitud magistral"

Las estados de ánimo placenteros , como el afecto y la alegría, incluyendo el buen humor, aumentan la capacidad de pensar con mayor flexibilidad y resolver problemas complejos. Como la memoria está anclada con eventos específicos, al sentirnos bien recordamos los hechos positivos. lo cual facilita el pensamiento creativo.

En términos de nuestro aporte de los Circuitos de Conducta, el Circuito Emotivo, cuando contiene sentimientos placenteros, facilita a los Circuitos Creativo y Racional. Pero éstos, a su vez, cuando son eficaces, activan emociones de placer, todo lo cual produce un circulo virtuoso.

Inversamente, los diálogos internos del Circuito Sometido o del Lastimero, generan distress, bloquean tanto el pensamiento racional como el creativo. Esto produce más ansiedad, irritación o rabia, y se se cierra un círculo vicioso.

En cuanto a la actitud de optimismo, Seligman señala que los optimistas evalúan una falla o fracaso como algo modificable por ellos mismos, para mejorarlo la próxima vez. En cambio, los pesimistas se culpan, y atribuyen sus fallas a alguna característica personal inmodificable o genética. "Soy un inútil/No sirvo para nada" (se lo decian de chico/ a y lo grabó en su Padre Crítico).

El estado de "flujo" (fluir con la tarea)
Este concepto fue creado por el psicólogo Michael Csikszentmihályi, y se refiere a una forma graciosa, eficaz y sin esfuerzo de realizar una tarea. Una está plenamente concentrado en lo que hace, aquí y ahora, sin importarle el juicio ajeno, y en el limite de su rendimiento.

Demasiada exigencia genera ansiedad; muy poca, aburrimiento. La óptima, una motivación interna que permite disfrutar y rendir al máximo. Lo cual va aumentando,dado que la capacidad aumenta con los resultados, y se va exigiendo más para entrar en el "flujo".

Correlaciones: las "experiencias pico" de la Autorrealización de Maslow, o, en la terapia Gestalt, cuando la Zona Externa (lo que está fuera de los límites del cuerpo), se contacta directamente con la Zona Interna de la percepción, sin que la Zona Intermedia (pensamientos, creencias, prejuicios) interfiera.

Es a su vez la forma más sana y grata de educar a los niños, motivándolos internamente en lugar de premios o castigos externos, como las calificaciones o aplazos.

Capítulo 5:

"Las raíces de la empatía"

Empatía equivale a sentir con el otro. No existe en los sadistas, criminales, y en los que abusan sexualmente. Pero puede estar presente y ser usada deshonestamente, para captar al Niño de los demás y manipularlo.

Lo que sentimos suele expresarse principalmente en forma corporal. De toda la comunicación, más de la mitad es no verbal (alrededor del 55%), un 38% en base a tonos de voz, y sólo el 7% restante verbal.

Recordemos la fórmula de Miller, en cuanto a los límites de la atención o "memoria de trabajo" conciente: 7 +/- 2 unidades. Siendo la mayor porción de las comunicaciones interpersonales no verbal, ocupará también un monto tan significativo de los mensajes sociales, que el resto pasará a la mente inconciente.

La percepción de los signos no verbales de las emociones, y su adecuada interpretación, es una forma fundamental de inteligencia interpersonal y emocional.

Ejemplo de caso:
Gabriela habla sin parar en el grupo de terapia, con una vez algo chillona. Los compañeros se aburren, bostezan, hacen gestos de desagrado, hablan entre ellos. Ella actúa como una emisora de radio, descalificando ese "feed-back" o realimentación no verbal. Se lo señalamos y queda sorprendida. Dice que pensaba que lo que contaba era muy interesante.

En general, las mujeres tienen mayor capacidad de empatía que los hombres, debido a su diferente crianza, y se interesan mucho más por compartir temas afectivos que sus parejas.

Se da también con mucha frecuencia, la incongruencia entre lo verbal y lo no verbal, al emitirse mensajes contradictorios.

Verbal:
"Estoy tranquilo"

No verbal: Manos que tiemblan, voz alta y tensa. El Niño está desconectado del Adulto, que cree estar tranquilo.

El acompasamiento (reflejar los sentimientos del interlocutor) es una forma de demostrar la empatía.

"Veo tristeza en sus ojos.... comprendo que sienta eso ante esa pérdida".

La empatía cobra su mayor importancia en el vínculo madre/bebé (padre/bebé, también), ya que a esta edad no se disponde del lenguaje verbal. Probablemente, cuando falla gravemente, se generen trastornos como el autismo o algunas psicosis.

Las parejas que conviven cierto tiempo, tienden a comunicarse intensamente a un nivel no-verbal y no-conciente, que es observable al filmarlos y examinar cuidadosamente sus transacciones.

Sólo alrededor de los 2 años, un chico es capaz de captar que los sentimientos de los demás pueden ser distintos de los propios. Recién en la segunda infancia, entenderán el rol más extendido de las emociones y cómo actuar sobre los demás para reducir el sufrimiento o producir acercamiento.

Capítulo 6:

"Las artes sociales"

- La habilidad para influir en los sentimientos de los demás es uno de los núcleos centrales de las relaciones humanas. La gente que calificamos como "macanuda" es la que nos invita a sentirnos bien. Afortunadamente, todo esto es aprendible y perfectible. Uno de los pioneros fué Dale Carnegie, con su libro "Cómo ganar amigos e influenciar a la gente" (ver EL PLACER DE APRENDER,, Kertész, 1993)

- Es necesario también detectar yu ajustarse a las normas sociales para expresión de los sentimientos. Esto varía tremendamente según las culturas (ejemplo: Japón, comparado con Italia del sur).

- Lo similar genera confianza, relajación, favorece la intimidad. Por eso, estar en sincronía, reflejando los signos de conducta y lo afectivo de los demás, tiende a estos estados.

Esto no implica convertirse en camaleones sociales, perdiendo la propia identidad. Un ser humano íntegro permaneces fiel a sus valores y convicciones, aunque comprenda y acepte puntos de vista muy diferentes a los propios, y los pueda acompasar.

Capítulo 7:

"Enemigos íntimos"

Las tendencias actuales en los matrimonios tornan más necesarias que nunca a las habilidades emocionales.

En los EE.UU. la tasa de divorcios escaló desde un 10% en 1890 a una probabilidad del 67% en 1990. Por esta causa, son cada vez más las parejas que optan por una convivencia de prueba. A qué se debe ese incremento de separaciones y divorcios, similar en todo Occidente?

Probablemente, siempre hubo conflictos e infelicidad matrimonial, pero el cambio residiría en el staus de la mujer, que pasó de una dependencia extrema de su marido, de la carencia de educación y recursos económicos propios, a una casi paridad de oportunidades. Este es sólo una de los complejos factores que inciden en los vínculos de pareja.

No olvidemos que en Argentina, las mujeres votaron por primera vez en 1951! Siendo ciudadanas de segunda clase (o de "tercera"), cómo podrían pensar siquiera en romper una relacion que las hacía infelices?

Los hombres, desde luego, también tienen su participación y responsabilidad en estas disensiones. Entre ellas, su habitual incapacidad y resistencia para tratar en profundidad los temas afectivos, el machismo, la poca dedicación a la crianza de los hijos, etc.

Estos roles se han modificado actualmente y lo seguirán haciendo, siendo difícil pronosticar su evolución, dados los diversos factores que influyen.

- Las discusiones, descalificaciones, la hostilidad, la falta de apoyo en las parejas, está correlacionada significativamente con la incidencia de las enfermedades, incluyendo los resfríos, inmunidad a las infecciones, trastornos cardiovasculares y adicciones.

Si una manzana por día ahuyenta al médico, una caricia positiva lo alejará más!

Muchos padres buscan compensar su infelicidad marital con sus hijos, con lo cual los programan para estar infelices a su vez en su futura pareja.

(Es probable que próximamente me aboque a escribir un libro sobre el rol de pareja, pero los cambios son tantos que lo he postergado durante varios años)

Capítulo 8:

"Dirigiendo con el corazón"

Nótese que hemos traducido el término en inglés "managing" como "dirigiendo", en vez de "manejarse", como consta en la edición en castellano de Vergara.

Este capítulo ser refiere al rol laboral y organizacional. Señala que al fin del siglo, un tercio de la fuerza de trabajo en los EE.UU. -y similarmente en Occidente- estará consagrada a agregar valor a la información que maneja. Sus contribuciones serán altamente especializadas, según Peter Drucker, pero su efectividad dependerá de su trabajo en equipo. Y en vez de aportes individuales, los equipos constituirán a las unidades de trabajo.

Esto equivale de nuevo a optimizar las habilidades socio-emocionales.

Al escribir estas líneas, me hallo colaborando con el Prof. Angel Plastino, renombrado físico, investigador y ex Rector de la Universidad de La Plata, y un equipo de distintos profesionales, para la preparación de un Doctorado inespecífico de la Universidad de Flores. Título propuesto: «Ciencias del Hombre». La meta es formar a un generalista para el siglo XXI, que sepa elegir y procesar la información requerida, liderar equipos interdisciplinarios, y administrar los cambios continuos y acelerados que se avecinan.

Una parte significativa del curriculum de dicho Doctorado está constituída por formación en inteligencias múltiples y habilidades sociales.

Capítulo 9:

"Mente y medicina"

Los profesionales de la salud también necesitan capacitación para las relaciones con los pacientes. Las estadísticas indican que del 100% de las consultas, un 50% es puramente de índole psicológica (léase, emocional); un 25%, psicosomático (afecciones vinculadas con el stress) y el resto, somático. Aun en estas últimos cuadros, el paciente tiene sentimientos que es necesario reconocer.

Hay muchas formas de informar a una paciente que requiere la amputación de sus senos, o que le quedan sólo 3 meses de vida, o que su bebé padece el sindrome de Down, o leucemia.

- Las intervenciones emocionales deberían constituir una parte constante de toda enfermedad severa.

Aun recuerdo en mi carrera médica que en 3er. año, cuando cursaba Semiología, nos tocaba examinar a un paciente con cirrosis y ascitis (gran derrame en su abdomen). En nuestra comisión, se lo llamaba "la ascitis".

Nunca supe su nombre. A las dos semanas de comenzar esa asignatura, una mañana su cama apareció vacía.

Entonces decidí que sabría el nombre de cada enfermo que examinara, y le preguntaría cómo se siente, quién integra su familia, aunque la materia no incluía ninguno de estos aspectos.

Quería contactarme con personas, no con órganos anónimos, sea cual fuera la especialidad que cursara. Aunque ya sabía que sería psiquiatra.

Algunos docentes compartían esta actitud. Son los que más recuerdo y respeto, como médicos de verdad.

Hace algunos años leí en un libro sobre hipnoterapia que una paciente, en un trance profundo, recordó las frases que pronunció sobre ella un cirujano, estando anestesiada durante una operación.

Realmente, la mente inconciente capta todo. También, los gestos y tonos de voz de los médicos y paraprofesionales, muchos de los cuales tienen sus propios problemas y nos les queda "mucho resto" para absorber el malestar y las angustias de sus pacientes.

Los Grupos Bálint, creados por el psiquiatra de origen húngaro Michael Bálint, forman estos profesionales para comprender al enfermo en sus tres dimensiones: física, mental e interpersonal, incluyendo sus sentimientos.

Les capacitan también para percibir y expresar los propios, y constituir grupos de apoyo mutuo.

Una de mis experiencias más gratificantes en el hospital general, fue la cooordinación de un grupo de este tipo en la Sala X de Clinica Médica del Hospital Rawson, durante un año, en 1970.

Los aportes de Robert Ader.

Este investigador de la Universidad de Rochester, a quien tuve el privilegio de conocer personalmente en un congreso de la American Psychosomatic Society, descubrió que el sistema inmunológico era capaz de aprender, de un modo similar al cerebro, y que el sistema inmunológico y el nervioso estaban intercomunicados.

Además, el sistema nervioso autónomo posee terminaciones nerviosas que emiten sustancias transmisoras, que actívan directamente a las células del sistema inmunológico -pero éstas también envían señales al cerebro.

Estos hallazgos son revolucionarios y explican cómo el stress deprime la resistencia inmunológica. Las implicaciones son fundamentales para todo tipo de infecciones, y el mismo cáncer.

Las emociones que más influyen son la rabia y la ansiedad -las que están vinculadas con las respuestas de lucha y fuga del stress.

Inversamente, el afecto y la protección, así como el buen humor, aumentan las defensas del organismo.

Los hombres casados viven más y se enferman menos que los que no tienen pareja.... con honrosas (o penosas) excepciones.

Es de esperar que la reactivación del rol del médico de familia incluya la debida consideración de las necesidades afectivas de todo tipo de enfermos.

El estado de aislamiento social -en el cual no se cuenta con nadie con quien compartir lo que se siente, o el contacto cercano (caricias, en el lenguaje transaccionalés), duplica el riesgo de enfermedad o muerte! Mientras que la adicción al tabaco aumenta el riesgo de morir en 1.6, el aislamiento social lo eleva por 2. Qué bueno seria que las prepagas y obras sociales tuvieran esto en cuenta! Bajarían sus costos significativamente, además de la disminución del sufrimiento y la productividad de sus afiliados.

Nuestro Instituto Privado de Psicología Médica ofreció a tres prepagas cursos sin cargo sobre manejo del stress y habilidades sociales, pero éstos no despertaron interés. Como lo diría Damasio, continúa el " error de Descartes": la separación de la mente del cuerpo. (Aunque tal vez Descartes fue influído en su teoría por el temor a la Inquisición).

El sólo hecho de compartir los sentimientos y ser escuchado incrementa la capacidad inmunológica, lo cual tiene una gran importancia en todo tipo de afeccioens--incluyendo a los portadores del virus HIV y los enfermos de SIDA.

Y cuál será el impacto del desempleo prolongado (con cifras oficiales alrededor del 17.5% en Argentina en 1996) sobre la salud mental y física?

Capítulo 10:

"El crisol familiar"

Goleman relata aquí el caso de Leslie, una niña de 5 años, que es perseguida por ambos padres para que maneje con destreza un nuevo videojuego. Ante su dificultad, a pesar de su mejor deseo de rendir, llora pero sus progenitores descalifican su llanto. La conclusión de Leslie es que no les importa lo que siente... y como a esa edad nadie sabe estadísticas, generaliza esta decisión a todo el mundo. Y así, graba el mandato parental: No le importás a nadie", o " no sientas" , o bien, "no confíes en nadie". Y se encierra en su pequeño mundo solitario.

Este complejo de pensamiento//emoción///conducta formará parte de su Argumento de vida. Que reiterará en el colegio, o en otros roles futuros, como el de pareja.

Las primeras lecciones sobre la vida se reciben en el crisol familiar, donde generalmente falta información y capacitación para educar con eficacia, aunque exista el afecto. (que frecuentemente, falta también).

Capítulo 11:

"Trauma y re-aprendizaje emocional"
Hace algnnos años, en parte por influencia de la psiquiatría militar al tratarse veteranos de Vietnam, se describió una nueva entidad: el Sindrome de Stress Postraumático. Una respuesta intensa de terror, generada por la amígdala y otras estructuras conexas, ante cualquier estímulo que recuerde un trauma pasado. Episodios de combates, muertes, accidentes, terremotos, violencia, abuso sexual. El umbral de la sensibilidad está muy bajo, el paciente vive en alarma casi constante.

El aspecto central parece ser la falta de control que se experimentó en la situación traumática., sin poder luchar ni fugarse. Aquí se produce un cambio en la fisiología cerebral que persiste y es resistente.

Ante el peligro que amenazó la identidad, la integridad física o hasta la misma vida, desaparece el Adulto y queda un Niño Natural que percibe en forma muy primitiva. La descarga de catecolaminas es muy elevada y se reactiva al creerse que el peligro retornó.

Cómo ayudar a estas personas?

Una forma es volver bajo hipnosis, o imaginería, al trauma, pero reduciendo su impacto. Esto es realizado modificando alguna sub-modalidad de un sistema de representación, Visual, Auditivo o Cenestésico. Si fuera Visual, se indica que se vea la escena, pero pequeña o lejana, descolorida. El sonido, tenue o confuso, etc. Si la emoción es intensa, sugerimos que se transforme en otra modalidad, por ejemplo, Visual: una pintura líquida del color que el paciente determine, que se va escurriendo en una canaleta.

Lo crucial es conectar un circuito de la neucorteza (el Adulto) al evento, para que pueda comprender, razonar, y discriminar el pasado del presente.

Otra técnica es el "cambio de historia", en la cual se revive el evento de una forma diferente, donde el sujeto usa su potencial y logra control: se defiende, se comunica, etc. Todo esto expresando lo que siente, y contando con el sustento afectivo y físico del terapeuta.

Hace algunos años, lo empleamos con éxito con una joven que fue violada y golpeada por 4 sujetos. El cambio de historia fue actuado. Ella pateó, golpeó, y se defendió, expresando su rabia, con 4 compañeros del grupo que desempeñaron el rol de agresores. Junto con el respeto del resto del grupo en sucesivas sesiones, fue recuperando su dignidad y autoestima. También le recomendamos un curso de defensa personal.

Para re-educar el cerebro emocional en niños, suele ser útil re-actuar el trauma con títeres, dibujarlo o pintarlo, solo o en combinación con la hipnoterapia.

La expresión de los sentimientos en palabras integra al Adulto, junto la contención del Niño en la terapia, la familia y los pares. Todo lo que no ocurrió en el trauma. También se forman grupos de víctimas de situaciones traumáticas similares para estos fines.

Es interesante notar que, si bien el Argumento de vida se genera en la infancia bajo la influencia parental, los eventos catastróficos producen una regresión tal, aun en personas adultas, que se reproducen las condiciones de los primeros años.

Sí, como lo expresó Berne, "todos llevamos un Niño o Niña dentro nuestro". Por más que haya sufrido, disponemos de medios para protegerlo, para que, citando de nuevo a Berne, "vuelva a confiar en la raza humana".

Capítulo 12:

"El temperamento no es el destino"

Aquí entramos en la controversia de cuánto es genético, y cuánto aprendido en los "programas mentales". El temperamento, un antiguo concepto, se refiere a "los estados de ánimo que tipifican nuestra vida emocional".

Pero, cuánto influirán en ellos las transacciones tempranas, de los primeros años, con los familiares que nos crían?

Según Jerome Kagan, psicólogo de la Universidad de Harvard, existen diferencias innatas en los circuitos afectivos, en cuanto a la facilidad de que se disparen, su duración e intensidad. Las criaturas con umbral más alto para activar la amígdala, serán más atrevidas, seguras, con más autoconfianza e interés en conocer nuevas personas. Otras, más tímidas, tienden a retraerse. Sus tasas de noradrenalina (la hormona del miedo) son más elevadas, despertando la reacción amigdalina de temor. También intervendrían otros neurotransmisores.

Como ya lo mencionamos antes, los individuos con mayor actividad del hemisferio izquierdo que el derecho, tienden a actuar en forma más alegre y optimista.

Y para superar las depresiones (que afectan a uno de cada cuatro individuos en algún momento de la vida), es útil aprender a intensificar el funcionamiento de la zona neocortical izquierda. Interesantemente, esto coincide con la toma de conciencia de los diálogos internos Padre-Niño por el Adulto y su cambio por mensajes lógicos y positivos.

Se podria formular la siguiente hipótesis:

-En el hemisferio derecho se almacenarían los contenidos sensoriales (visuales, auditivos ,etc.) de los mensajes sociales negativos no verbales. Que, recordémoslo, constituyen alrededor del 90% de la comunicación.

Al activarse, inconcientemente, estas imágenes, a través del cuerpo calloso se comunican con el hemisferio izquierdo, que genera pensamientos negativos sobre dichas imágenes.

- Al mejorar estos pensamientos, mejora el ánimo. Pero también es necesario modificar las imágenes con las técnicas apropiadas.
De acuerdo a la filosofía humanística y realista/optimista del Análisis Transaccional, en vez de afirmar que alguien "es así" (timido, depresivo, agresivo ,etc.), debemos hacer algo para ayudarlo a cambiar.

El temperanto no es el destino.

Se puede asesorar a los padres y docentes para estos fines.evitando tanto la crítica excesiva como la sobprepro-tección.

Ejemplo de caso:

Esteban, un paciente nuestro de 27 años, cuyo apodo era "Popi" (le sugerimos no responder al mismo más) sufrió la separación de sus padres a los 3 años, y el alejamiento de su papá, como parte del Juego Psicológico de "Semental". Aquí la familia materna no permitió la incorporación de un hombre, sólo lo usó para generar hijos. A su vez, padres como éste están "programados" como irresponsables, en forma complementaria.

"Popi" quiso invitar a su fiesta de cumpleaños de 9 a una compañera de clase. Su mamá lo llevó en el automóvil, pero cuando él no se atrevió a tocar al timbre y se escondió en el piso del automóvil, ella hizo la invitación en su nombre, en lugar de apoyarlo para que la realize personalmente.

Luego de casi un año de psicoterapia, Esteban se está animando a invitar a salir a una chica.

Las nuevas conductas son resistidas, al representar nuevas conexiones sinápticas, como caminos inexplorados a recorrer. Ya el Dr. Franz Alexander, un terapeuta innovador, había hablado en los años 40 de la "experiencia emocional correctiva"... Es bueno ensayar los cambios con role playing, imaginería o psicodrama, superando el natural temor a lo desconocido.

Nuestro maestro inicial, Pichon Riviére, había formulado que en los cambios hay dos temores:

- El temor a la pérdida (de lo conocido, querido, familiar)

- El temor al "ataque " (de lo nuevo, desconocido)
Y las áreas del control emocional del cerebro son las más lentas en madurar (lóbulos frontales, sede del auto-control, formulación de opciones, prevención de consecuencias, comprensión de los sentimientos). Tardan en completarse hasta los 16-18 años.

En cambio, los hábitos infantiles y los mensajes parentales tempranos se establecen en la trama sináptica neuronal y son más difíciles de modificar posteriormente. En muchos casos difíciles, el Adulto comprende lo que ocurre, pero no tiene el poder para corregirlo. Hay que trabajar directamente sobre el Niño.

Todo aprendizaje, positivo o negativo, se corresponde con algún cambio de conexiones sinápticas en el cerebro.

Y la terapia efectiva, indefectiblemente, se acompaña de sentimientos de rabia (para defenderse) y tristeza (para despedirse de lo que no se puede tener).

Capítulo 13:

"El costo del analfabetismo emocional"

Las noticias sobre la violencia familiar y escolar son espeluznantes. En el diario de hoy (27 de Diciembre) se publica que una de cada 3 mujeres la sufre en su matrimonio, y que un 65% de los casos se engloba en las clases sociales media y alta. Mi colección de recortes sobre violencia escolar es también impresionanente.

Goleman señala que los educadores, tradicionalmente preocupados por la lectura y las matemáticas, se están dando cuenta de que existe una deficiencia mucho más alarmante: el analfabetismo emocional. (Esto no quiere decir que los otros tipos de trastornos hayan mejorado!). Y cita a un maestro de Brooklyn: "Nos preocupa más si los alumnos leen o escriben correctamente que si seguirán vivos la semana entrante".

Uno de cada tres adolescentes presenta un cuadro depresivo. En las jóvenes, se agregan la bulimia y anorexia, afecciones de "moda". Una mezcla de fallas de educación familiar e imposiciones anormales de cuerpos escuálidos por modistos.

Y la agresividad? Los niños que la ejercen fueron típicamente criados por progenitores que alternaban al abandono con castigos crueles e irracionales. Ninguna caricia, o caricias negativas incondicionales. En los varones, esto tiende a generar delincuentes. En las jóvenes, embarazos. Es su forma, en muchos casos, de expresar rabia, que luego sufrirá su criatura.

El alcohol, tabaco o drogas, que parecen proveer un remedio instantáneo para los sentimientos displacenteros, alteran el funcionamiento de la corteza frontal, que podría haberles ayudado a resolver racionalmente sus problemas. Al perturbar a la memoria de trabajo, que contiene los datos necesarios para decisiones adecuadas y sus posibles consecuencias, no evalúan los peligros de las adicciones a plazos prolongados.

El alcohol y la cocaína tienden a profundizar la depresión preexistente, al cesar sus efectos momentáneos.

Es posible enseñar a percibir, identificar, rotular y decidir cuándo y cómo expresar nuestras emociones, con cursos y seminarios vivenciales.

Capítulo 14:

"Educación de las emociones"

O educación afectiva, que debe involucrar lo que hemos llamado el Tripode Educativo en los niños y adolescentes: Docentes, Familiares y Alumnos, asesorados por científicos de la conducta.

[image: image304.jpg]DOCENTES FAMILIARES

ALUMNOS

El Tripode Educativo

En los EE.UU. existen diversos programas para estos fines.

Las evaluaciones de sus resultados han arrojado datos satisfactorios. Reiteramos, una vez más, lo valioso que sería incorporarlos a la educación oficial, primaria y secundaria.

Sin duda, el Análisis Transaccional es una herramienta de excelencia para los mismos, conjuntamente con otras ciencias del comportamiento, como el conductismo moderno y la Neurolingüística.

CAPITULO 9

EL VIIº Instrumento:

«LOS JUEGOS PSICOLOGICOS»

Los juegos psicológicos que describiremos tienen similitudes por una parte, con los juegos matemáticos vinculados con la estrategia y toma de decisiones. Por la otra, con los juegos de salón, como el poker. Como éstos, comparten una serie de reglas, con su comienzo, desarrollo y final, terminando con el ajuste de cuentas y beneficios.

Sin embargo, lo que caracteriza a los juegos psicológicas es que tienen propósitos encubiertos, si bien inconscientes. No se actúan para divertirse, a lo sumo serían tragicómicos. Aunque a veces los juegos de salón o de azar se derivan hacia juegos psicológicos graves, hasta terminar con la muerte (suicidios por pérdidas en la ruleta, peleas continuas por afición a los caballos).

Estos tipos de juegos fueron otro descubrimiento de Eric Berne, como una refirmación más de que la patología individual es una abstracción; en la realidad, casi siempre es interpersonal. Por eso, reiteramos, llamó a su escuela transaccional. A pesar de nuestra tendencia a simplificar, clasificando a la gente en buena/mala, loca/cuerda, inocente/culpable, cuando estamos en conflicto, en realidad todos tenemos partes adecuadas y otras inadecuadas. La mujer que «aguanta» durante largos años a su marido alcohólico o violento, está tan involucrada en su juego marital como él. Sólo cumple un rol complementario, aunque la sociedad le juzgue a él como el único «culpable». De acuerdo a Berne, ella necesita y fomenta – inconscientemente – el comportamiento de su esposo.

Qué son los juegos psicológicos?

Berne lo definió como

«Series de transacciones ulteriores, superficialmente racionales, que progresan hacia un resultado previsible y bien definido».

O más simplemente, como una serie de transacciones con trampa, inconsciente para los participantes.

Según James y Jongeward (1971), para que dichas series de transacciones sean definidas como «juego» deben darse las siguientes condiciones:

1. La existencia de varias transacciones complementarias, aceptables al nivel social;

2. Elementos ulteriores (ocultos, a nivel psicológico), que constituyen el mensaje subyacente, más importante;

3. Un resultado o «beneficio» previsible, que se da al terminar el juego, siendo su propósito final.

A su vez, Poindexter (1971) los define como «comunicaciones serias entre personas que se aprovechan inconscientemente de sus mutuas debilidades. Procuran una ventaja fraudulenta sin saberlo, y utilizan mecanismos como la proyección y la racionalización».

Los juegos se aprenden en la infancia o adolescencia, y se repiten en etapas posteriores. En la práctica provocan una verdadera invalidez psicológica. Como lo señaló Berne (1970) teóricamente el hombre es el más libre de los animales. Sin embargo, su «programación» inconsciente le hace víctima de una broma trágica en su mayor potencial, el de aprendizaje, que le abre horizontes ilimitados, está su mayor debilidad, si lo que «graba» es perjudicial para sí y los demás.

Uno se pregunta: Pero todos jugamos algún juego psicológico’? Hasta yo, que me considero tan «normal»? Sí, todos. Una vez nos dijo un psiquiatra asistente a un curso que presentamos en un país latinoamericano: «Mi mujer juega a ‘Pégame, papito’, ja, ja, ja» (una secuencia en la cual la esposa provoca que el marido la golpee). Este psiquiatra negaba (descalificaba) su participación en el juego, desde su posición OK/NO OK.

Dada la extendida idea errónea, causada por la psiquiatría tradicional, de que la gente se divide en «normal» y «loca», «sana» o «enferma», un concepto también jurídico, la mayor(a niega responsabilidad por cualquier conducta irracional, echando la culpa a los demás, a la mala suerte, etc.

En realidad, hay todo un continuo entre ta totaf racionalidad y un delirio psicótico (pasando también por la ignorancia o falta de información).

El continuo de la racionalidad

Así, muchas personas que participan en juegos psicológicos tienen la misma resistencia a aceptarlo, que la que encontró Freud a comienzos del siglo para su teoría del inconsciente.

No todo lo irracional o inconsciente es «loco» o «enfermo», ni malo.

En los juegos psicológicos, estamos funcionando en el nivel social (aceptable para la sociedad en que se vive, razonable), pero simultáneamente, en otro psicológico (oculto, inconsciente, socialmente inaceptable, interno). Lo fascinante es que lo Psicológico interno de un participante se complementa con lo Psicológico interno del otro u otros, sin que ninguno de ellos esté consciente de ello.

Pero sus Pequeños Profesores (los Adultos de sus Niños) se han detectado y atraído mutuamente con sus radares. Reiteramos los dichos populares, que captaron estas secuencias antes que Berne:

«Dios los cría y ellos se juntan»

«La tapa y la olla»

«Tal para cual»

Ejemplos clínicos

Una mujer se queja de que su marido está muy gordo, no deja de comer. (Nivel social). Nos percatamos de que ella fomenta eso, inconscientemente, porque teme que si él baja de peso, la deje por otra mujer más joven. (Nivel Psicológico del juego). iCómo lo fomenta? Persiguiéndolo porque come. Dándole caricias agresivas, que exacerban al Niño Rebelde de él. No siempre es oportuno señalar esto de entrada, ya que generaría mucha resistencia en el cliente, porque la conectaría con sus temores inconscientes, conductas destructivas, etc. Disponemos de varias opciones: aumentar la autoestima de ella, sugerirle técnicas paradojales (que le dé más de comer al marido, que le insista que se coma todo, investigar cómo eran los mensajes de la familia de ella sobre la comida, etc.). Y en el momento apropiado, confrontarla con suavidad sobre el comportamiento de ella que refuerza la gordura de su marido.

Un padre, inmigrante que logró una buena posición económica pero que no pasó de la escuela primaria, nos consulta preocupado por su hijo, de 23 años, que no avanza en sus estudios universitarios y piensa dejarlos. Dice que frecuentemente le recuerda al muchacho que «éste sí tuvo suerte, no tuvo que sacrificarse de chico, que el papá no pudo estudiar por tener que mantener a la familia, que lo que más desea es ver recibido a su hijo, etc.» Qué más se puede esperar de un buen padre, al nivel social? Sin embargo, el lector habrá detectado los mensajes entre líneas:

«No me superes» y «Siéntete culpable»

i el hijo se recibe, aumentará aún más la distancia cultural con su padre, debiéndole la financiación de la carrera, generando más culpa. Si no se recibe, se perjudica, pero por lo menos no siente culpa. Claro que como también está en el juego, el hijo no capta nada de esto, sólo siente que el estudio le aburre, quisiera tener su propio dinero, que le molestan las continuas observaciones y reproches del papá. En verdad, éste envidia a su hijo. Si llegara a graduarse, lo envidiaría aún más, desde el Niño interno, aunque su parte Padre desea que su hijo estudie. A veces les decimos a estos pacientes que su hijo tuvo mejor papá que ellos, por eso llegó a lo que llegó.

Los juegos reemplazan a las relaciones humanas directas, espontáneas y honestas. Son producto de hipocresía social. Como lo señaló Berne, si hay algún problema psicológico es porque alguien fue deshonesto... consigo mismo, mintiéndose, ocultándose algo, o con los demás.

La psicoterapia enfrenta a la ignorancia (falta de información o información errónea) y a la deshonestidad (negación de la realidad, consciente o inconscientemente).

Formas de graficar los juegos

Son tres:

1. El diagrama transaccional

2. La Fórmula de Berne

3. El Triángulo Dramático

Las tres describen los mismos fenómenos, desde diferentes puntos de vista.

1. El diagrama transaccional

Con él ilustraremos un juego muy frecuente en las reuniones empresarias, los grupos de terapia, las familias: «Por qué no....? Sí, pero...», el primero descubierto por Berne (tomado de nuestro Manual de Análisis Transaccional, 1977).

 [image: image305.jpg]

[image: image306.jpg]

 [image: image307.jpg]

[image: image308.jpg]

 [image: image309.jpg]

?!
Confirmando la definición de «juego» hemos visualizado las transacciones, que «progresan» siguiendo una pauta automáticamente programada para cada uno de los participantes. Pero resulta que para avanzar, cada uno debe dar un paso alternadamente. Si no, la secueneia se detiene. Por eso, no tiene sentido echarle la culpa a los demás por nuestra parte; los pasos que nosotros damos en los juegos.

Como lo establecen las psicologías hurnanísticas: una frase famosa de Fritz Perls:

«Yo soy responsable de mí (de mis pasos en el juego)

«Tú eres responsable de ti (de los tuyos)»

Entre los dos, o a veces con muchos más, se desarrolla el juego.

La «movida» de uno es la invitación para la respuesta de otro, como en las payadas, y así siguiendo. El resultado, previsible y bien definido hacia el cual progresan, es la producción del «rebusque» para cada participante.

2. La Formula de Berne (1970)

Cebo + Flaqueza --------Respuesta--------Cambio-----Beneficio final

Esto nos sugiere el deporte de la pesca. El Cebo (tentación) es la lombriz o mosca, real o artificial. La Flaqueza (debilidad, apetencia), el hambre del pez y el deseo de gustar el bocado ofrecido. La Respuesta de éste (el enganche), se da al morder el anzuelo. Al clavarse éste en su boca, en vez de tragarse el cebo, se produce el Cambio (del cebo por el anzuelo filoso). Y el Beneficio final (ajuste cuentas) para el pez sería el terror y la muerte. Para el pescador, su alegría por haber pescado. Claro está que los peces no hacen juegos, aunque algunos pescadores sí. Por ejemplo, si colocan mal el cebo o carnada, el pez se la lleva, y el Beneficio final del pescador es sentirse como un tonto. Su Padre Crítico le dice: «Otra vez el mismo inútil».

Como ilustración humana, qué tal la de un boxeador famoso que recibió un escopetazo én su estómago por flirtear con la mujer de un jefe del hampa?

La pauta de la Fórmula se repite en todos los juegos. Para comprenderlo, es preciso renunciar al prejuicio de que el ser humano sabe y hace lo que le conviene. Sería lindo que fuera así, pero no lo es. Nadie fumaría, por ejemplo, no se excedería en el alcohol, la comida o el ansia de riqueza. Tampoco correrían con el coche. Haiían más ejercicio físico, darían más caricias positivas. Tomarían decisiones racionales, con suficiente información.

Los comportamientos autodestructivos o heterodestructivos son la norma. El peor de ellos es la guerra, que Berne englobó entre los juegos. Desde Iuego, para los que van a pelear, no para los que la provocan por conveniencias econórnicas, y la observan desde lugares seguros.

Desglose de la Fórmula

1. Cebo: Es la parte ulterior oculta e inconsciente, del Estimulo inicial, apuntado a «enganchar» una parte complementaria, sensible o vulnerable, de otra persona. Es como una promesa de satisfacer algún deseo de ésta. El Cebo implica una descalificación, de algo referente a uno o ambos participantes. Es así que todo juego comienza con una descalificación (negación de algún aspecto de la realidad). Si se confronta la descalificación, el juego se aborta.

2. Flaqueza: Es el punto débil o carenciado del interlocutor. Este segundo término de la Fórmula también implica una descalificación. Si el individuo respondiese de un modo directo y honesto, aceptando su realidad, no entraría en el juego, pero con eso perdería los «seudobeneficios» que veremos más adelante. En la fase de la Flaqueza aún no hay respuesta observable. Se está en un diálogo interior que la prepara.

3. Respuesta: Aquí el segundo participante responde al Cebo, enganchado por su Flaqueza, entrando de lleno en el juego. La Respuesta contiene también dos niveles o mensajes: el Social, aparente, que es sólo un soporte para lo que transcurre ulteriormente, debajo de la superficie (el Psicológico). Pero no durará mucho la ilusión. La necesidad contenida en la Flaqueza no será,satisfecha, porque el otro participante va a pasar al:

4. Cambio: El primer participante, que había emitido el Estímulo inicial, repentinamente cambia el estado del Yo en que estaba funcionando, pasando a otro inesperado. Esto lleva al segundo a cambiar también. A veces se incluye la Sorpresa de éste. AI cambiar los estados del Yo, se modifican simultáneamente los Roles de los participantes, como se aclarará más adelante. Todo esto conduce al :

5. «Beneficio final» (o ajuste de cuentas: qué sacó cada uno). Aquí se siente una emoción falsa («rebusque»), que puede ser el mismo, o distinto, para cada participante: rabia, confusión, ansiedad, etc. Se llama Beneficio «final» porque existen otros, que luego veremos, en las restantes etapas del juego.

En resumen:

 De todos estos pasos, sólo el nivel Social es consciente para el Adulto, que funciona contaminado. Si estuviera enterado.del nivel oculto (Psicológico), ya no se trataría de un juego, sino de una MANIOBRA u OPERACION (Berne), destinada a manipular deliberada y conscientemente. En las guerras, los traficantes de armas planean Maniobras para inducir a conflictos bélicos. Los combatientes son los que entran en el juego «Guerra». Lo mismo ocurre con los traficantes de drogas y los consumidores.

	Cebo
	Flaqueza
	Respuesta
	Cambio
	Beneficio final

	Promesa oculta en el mensaje ulterior del primer participante. Existe alguna descalificación.
	Punto débil vulnerable, indica una necesidad del segundo participante. Hay también una descalificación.
	Del segundo participante, pretendiendo satisfacer su necesidad. Funciona algún estado del Yo NO OK, que emite esta Respuesta.
	Varía repentina-mente el estado del Yo del pri-mer participante, lo cual lleva a cambiar el estado del Yo al segundo también, con diversos grados de sorpresa.
	Ambos (o todos) los participantes sienten una emoción de «rebusque» (la misma, o distintas)

Así, los juegos son:

–
Deshonestos (aún siendo inconscientes, por ser uno deshonesto consigo mismo, como lo fueron los familiares que se lo enseñaron)

–
Conflictivos: no resuelven nunca los problemas interpersonales

–
Repetitivos: no producen aprendizaje, ni otras opciones para las necesidades que pretenden satisfacer

–
Dramáticos: tienen fuertes contenidos emocionales y cambios de roles, como en los dramas griegos y el teatro.

3. El Triángulo Dramático

Es la tercera forma de representar los juegas. Sus tres Roles: Perseguidor, Salvador y Víctima, fueron descriptos por primera vez por Berne. Posteriormente, Karpman los diagramó en un triángulo:

[image: image310.jpg]\/

Estos Roles son «falsos»: distorsiones de los roles reales, auténticos, que también se presentan en la vida real.

	Diferenciación de los roles autenticos y falsos

	Rol
	Auténtico
	Falso, distorsionado

	1. Perseguidor
	Policía persiguiendo a un delincuente.

Padre reprendiendo a un hijo que golpeó al hermanito menor
	Marido que rebaja a su mujer cuando ésta pretende aprender a manejar.

Profesor autoritario, severo

	2. Salvador
	Un médico pediatra preserva la vida de un niño gravemente enfermo

La embajada da refugio a un perseguido político
	La madre le hace los deberes a su hijo

Un terapeuta «aconseja» sistemáticamente, en vez de enseñar a pensar a sus pacientes

	3. Víctima
	Al cruzar la calle con cuidado, es atropellada por un conductor ebrio que no respetó la luz roja Perseguido por la raza, religión o sexo.
	El chico se siente solo, la molesta, ella le grita y él se va llorando. Al crecer y casarse repite la mismo con su esposa.

Las personas que operan desde los Roles del Triángulo Dramático, aprendieron a desempeñarlos en la infancia, interactuando con sus familiares. Luego de muchas repeticiones, los desempeñan automáticamente, inconscientemente. El Adulto, como ya lo dijimos, está contaminado, por el Padre, el Niño o por ambos, justificando las ideas erróneas que mantienen los Roles de Perseguidor, Salvador o Víctima.

Otras veces, finge desempeñarlos en aras de un interés personal: su Adulto está consciente del mismo, y planea una Maniobra para obtenerlo. Tal vez esto sea más deshonesto que el juego, ya que el individuo está plenamente consciente y responsable de lo que hace:

1. PERSEGUIDOR fingido a sabiendas: un supervisor exige sin necesidad a sus empleados para hacer méritos ante su jefe, que cree en el trato autoritario.

2. SALVADOR fingido: un político en su campaña electoral promete el oro y el moro.

3. VICTIMA fingida: un operario pretende estar enfermo para conseguir licencia.

Desde luego, en ocasiones el uso de estas opciones es válido, ético y conveniente.

En síntesis: en cada situación es necesario diferenciar si:

1. El Rol es auténtico, honesto y consciente: se está en OKness.

2. No consciente, repetitivo: se está en un Juego psicológico.

3. Fingido, para manipulación consciente: se realiza una Maniobra (deshonesta o no)

Claro está que los participantes del segundo y tercer tipo se resistirán a reconocer sus motivaciones profundas, lo cual causa innumerables malentendidos y conflictos en la vida corriente.

Análisis de cada Rol del Triángulo Dramático: estados del Yo, tipos de manipulación, caricias y necesidades, Posición Existencial

[image: image311.jpg]

Diferencias entre las transacciones cerradas y los juegos en el Triángulo Dramático

Recordemos del Cap. 4 (Análisis de las Transacciones), la definición de Transacciones cerradas:

«Son transacciones (estímulos y respuestas) complementarias, estereotipadas, entre estados del Yo NO OK de dos o más individuos, en las cuales ambos están «enganchados» sin saber como salir»

Ejemplo:

Padre Crítico negativo con Niño Rebelde negativo.

Los Roles del Triángulo serían: Perseguidor (PC-) y Víctima (NR-)

El papá insiste agresivamente que el chico coma o se asee, éste se resiste.

No hay variación en los Roles. Cada uno mantiene el suyo, y las transacciones proceden indefinidamente.

En cambio, si de golpe el, papá se pusiera muy triste, y dijera que ya noaguanta más, que se siente fracasado como padre, cambiaría el Rol, de Perseguidor a Víctima.

¿Qué Rol adoptaría el chico ante ésto? Probablemente, el de Salvador. Así, en vez de una Transacción cerrada (PC- con NR-), estaríamos ante un juego psicológico, porque hubo un Cambio de Roles.

	EJEMPLO DE TRANSACCIÓN CERRADA
	EJEMPLO DE JUEGO

	[image: image312.jpg]Papa
PC-

Hijo
NR-

	[image: image313.jpg]

	El hijo se rebela (NR-), el papá pretende reprimirlo (PC-).
	

	Variantes Familiares como «adornos»

1. La mamá persigue al papá: «Si le pasa algo al chico va a ser culpa tuya»
	1. Hijo: NR- a PC- (Víctima a Perseguidor)

No quiere comer o asearse

Papá: PC- a NR- (Perseguidor a Víctima)

Le agrede para forzarlo a comer o lavarse.

	2. La abuela Salva al chico: «Déjenlo, conmigo va a comer»
	2. El papá no soporta más. Pasa de Perseguidor a Víctima.

	3. El marido persigue a su mujer: «Por tu flojedad ahora tengo que arreglar todo yo».
	3. El hijo se siente culpable, lástima por su papá, y cambia a Salvador: «Quedate tranquilo, papito, me voy a portar bien, a ver si te hace mal gritar».

Probablemente se repita todo en breve plazo.

La simultaneidad de los roles

Si Ud. está en un Rol... está en los otros dos también, aunque el primero predomine. ¿Cómo es esto? En el caso anterior, el papá se inicia como Perseguidor: el Rol más evidente. Pero al mismo tiempo sería Salvador, ya que su intención positiva es que su hijo se alimente y aprenda a asearse. Y simultáneamente, está también como Víctima, porque no disfruta las comidas ni del afecto filial.

El chico muestra la imagen principal de Víctima. ¿Acaso no le gritan y pegan? Pero es Perseguidor por rebelarse, demostrando que papá no logra educarlo. Y Salvador, por permitir que el padre se pelee con él, en vez de hacerlo con la mamá. Tal vez esté previniendo un divorcio...

Diferencias entre roles del Triángulo y estados del Yo

Algunos, inclusive psicólogos y psiquiatras, confunden los Roles con los estados del Yo.

Los ROLES son papeles sociales: interpersonales o transaccionales. Es imposible desempeñarlos si no hay interlocutor. Si se está solo en un Rol, hay un Diálogo interno entre partes, que en el pasado fue interpersonal. Si por ejemplo, una persona se persigue por un error, está re-actuando el Rol Perseguidor que algún familiar tuvo con él, hacia su Niño interno.

Los ESTADOS DEL YO son internos. Partes de la personalidad, con los cuales se desempeñan los diversos Roles.

Un mismo ROL es desempeñable con distintos ESTADOS DEL YO.

Ejemplo: Rol de marido, actuado con el Padre, el Adulto o el Niño.

Además, el Rol puede continuar aunque cambien los actores. En el ejemplo del punto anterior, donde el papá persigue al hijo, la mamá podría reemplazarlo como Perseguidora. «Mira lo que hiciste con tu pobre papá. Lo vas a matar».

El sencillo esquema del Triángulo Dramático permite simplificar el análisis de los Juegos, ya que su estudio con el diagrama transaccional, paso por paso, es bastante engorroso. Sin embargo, lo empleamos en ocasiones. Hay más de 100 juegos psicológicos descriptos, y no siempre es fácil o siquiera posible determinar cada paso, con certeza.

Ejercicio Nº 52:

Mis roles en el Triángilo Dramático.

1. Ubique el Rol que Ud. más típicamente tiende a asumir en el Triángulo Dramático, luego el segundo en frecuencia y por último, el menos frecuente:

1º: el de

2º: el de

3º: el de

2. ¿Qué hace habitualmente en cada Rol y con quiénes?

En el 1º (
)
lo que hago es

En el 2º (
)
lo que hago es

En el 3º (
)
lo que hago es

3. ¿Qué hace y qué siente cuando cambia de su Rol habitual a otro?

4. A continuación, anote sus conductas y emociones típicas en cada Rol:

	Actúo como perseguidor cuando ..

..

..

Lo que siento es

..

..
	[image: image314.jpg]

	Actúo como salvador cuando ..

..

..

Lo que siento es

..

..

	
	Actúo como víctima cuando

...

..

Lo quie siento es

...
	

Estos ejercicios permiten detectar la patología propia o ajena con relativa facilidad, trabajando sobre conductas observables (los signos de la conducta objetiva), sin que sea indispensable conocer las complicadas «movidas» de cada juego, como lo describía la teoría clásica del Análisis Transaccional. Sin embargo, si se dispone del tiempo suficiente, es ilustrativo disecar nuestros juegos paso a paso.

Con los ejercicios propuestos se facilita también la discusión adulta directa con las personas involucradas en nuestros juegos, para idear opciones más apropiadas.

Cómo salir del Triángulo Dramático

Cuando un internado en un sanatorio psiquiátrico le preguntó a Berne: «¿Qué hace uno para salir de aquí?», éste le respondió: «¿Qué hizo para entrar?».

Del mismo modo, si se entra en algún rol del Triángulo (llamado descriptivamente el «Psicódromo» por una de nuestras pacientes), eso se debe a un fuerte programa interno NO OK, y por no disponerse de otras opciones mejores.

En nuestra experiencia como facilitadores y terapeutas, hallamos para cada Rol una opción creativa y potente especial, aunque existen muchas más:

1. Para dejar de Perseguir.. usar el Padre Nutritivo OK. Esto es tal vez lo más opuesto posible a la persecución. Es bueno también escoger al Adulto, o el Niño Libre... pero lo más inesperado, suele ser el paso al PN+. Tiene la ventaja de que invita a la Víctima a sentir y expresar la emoción auténtica. Si estaba – /+, podría ser la rabia. Si +/ –, tristeza o afecto.

Pero, cómo se hace para pasar del Perseguidor (PC – o NR –) al PN+: En un momento de reflexión, fuera de toda emoción, imaginarse protegiendo, ayudando al que hace de Víctima. Usar la Imaginería (verse, oírse, haciéndolo) o la técnica de la Silla Vacía. También, el ensayo de rol, con alguien.

2. Para dejar de Salvar... el salto es al Niño Libre. Porque lo que menos hace el Salvador es mostrar y respetar su propio. Niño Libre. En vez de pedir lo que necesita, el Salvador da a otros lo que éstos no necesitan. Emplear así el Niño Libre, es salir también elegantemente de la Simbiosis con algún Niño Adaptado.

3. Y para abandonar ese oprobioso rol de Víctima... qué le parece activar al Adulto? Como escaracterísticc que la Víctima no piense, no use su potencial, usando el Adulto, puede enfrentar a sus perseguidores: «Ya no temo, soy grande, capaz de pensar y defenderme» y a los Salvadores: «Muchas gracias, ya no les necesito, ocúpense de sí mismos».

[image: image315.jpg]PN OK

VV Adulto

NL

Opciones potentes para salir de los Roles del Triángulo.

Desde luego, van a generar resistencia, que tal vez requiera otras opciones de estados del Yo. Lo más importante es salir del Rol rígido en que estábamos metidos.

La técnica de la Segunda Persona del verbo

Como la inmensa mayoría de nuestros pacientes vienen en el rol de Víctimas, ideamos un procedimiento fácil de recordar y aplicar, cuando otros pretenden Perseguirlos o Salvarlos.

Consiste, simplemente, en evitar la primera persona de verbo. No responder hablando de si mismo, sino en segunda persona: hablando del Perseguidor o del Salvador.

(También se llama «devolver la proyección»).

Ejemplos:

Sara, una profesional exitosa de 35 años, recibía llamadas diarias de su madre, inquiriendo si se estaba ocupando lo suficiente de sus hijos, dándole recomendaciones, pintando posibles peligros. Sara se defendía con su Adulto, pero siempre terminaba sintiéndose culpable por los mensajes ulteriores de su madre.

Con la Técnica de la Segunda Persona la cosa cambió, aunque debió ensayarla repetidamente en el grupo: transcribimos aproximadamente una conversación telefónica reciente.

Mamá: «Hola, Sarita. ¿Cómo están los chicos? Estoy siempre preocupada por ellos. Como tú estás siempre ocupada...»

Sara: «¿Estás sola en este momento? ¿Dónde andará papá?» (No habla de sí misma, sino de la madre, pregunta si está sin nada que hacer, y sobre el papá que sale inveteradamente con otras mujeres).

Mamá: «Estoy hablando de ti, no de mí. ¿Comieron bien los chicos?»

Sara: «Sé que te cuesta aceptar tus problemas. ¿Qué te parece resolverlos y después aconsejarme a mí?»

Mamá: «Contigo no se puede hablar» (cuelga furiosa el tubo).

Aunque Sara se sintió algo culpable luego de esto, porque su madre interna le reprochó que no se dejara perseguir por la madre externa, recibió apoyo en el grupo terapéutico, y después de algunos episodios telefónicos su madre desistió. Actualmente su relación es algo distante, más superficial, pero menos conflictiva.

Es menester distinguir la:

– Persecución (es patológica) de la Confrontación. Aquí debemos pensar en cambiar en vez de «devolver la pelota».

– Salvación de la Protección adecuada. Aquí debemos agradecerla y aceptarla.

Las seudoventajas de los Juegos

Si los Juegos Psicológicos son series de transacciones que provocan sufrimientos en ambos participantes, qué les privan de medios emocionales o materiales, que les llegan a conducir en sus formas extremas, hasta la cárcel o la muerte ¿por qué los siguen realizando? ¿Y por qué justamente a determinado tipo de juegos?

La respuesta es que la gente satisface a través de esas «movidas», ciertos requerimientos básicos y vitales, si no del Niño Natural, por lo menos del Adaptado, que éste aprendió a reemplazar en su medio formativo, de los primeros años. Está aferrado a sus juegos porque ese Niño cree – fundamentado en sus experiencias más significativas – que es la única forma de sobrevivir.

Aunque algunos autores llaman «ventajas» de los juegos lo que describireinos, preferimos denominarlas «seudoventajas» para acentuar su carácter espúreo. Es una sustitución de ventajas auténticas, como sucede con los «rebusques» para las emociones auténticas.

Las 8 seudoventejas de los Juegos

1. BIOLOGICA: las caricias, aunque inadecuadas, de los juegos, satisfacen en parte el «hambre de estimulación», al estar vedada la búsqueda de las caricias adecuadas. «Es preferible ser pateado a ignorado».

2. EXISTENCIAL: confirman la .Posición Existencial preponderante adoptada en los primeros años, lo cual brinda seguridad para responder a las tres preguntas: «¿Quién soy yo?», «¿Qué hago en este mundo?» y «¿Quiénes son los demás, que me rodean?». Refirman también la frase típica, simbólica de esa Posición, peculiar para cada uno: «Me las van a pagar»; «Debo ser el mejor»; «Los demás están primero»; «No se puede confiar en nadie».

3. EMOCIONAL: mantienen y repiten una y otra vez los «rebusques», que nos hacen sentirnos vivos, en ausencia de las emociones auténticas. Por lo menos se siente algo.

4. ARGUMENTAL: como ser verá en próximo Capítulo, el argumento de vida o plan inconsciente formulado también en la infancia, avanza en su desarrollo a través de los juegos, como un convoy lo hace con los vagones que lo componen. Los mensajes o «mandatos» parentales que nos programan, encuentran su constante confirmación mediante los juegos. «Entonces era verdad. Nadie me quiere». «Mamá tenía razón. Soy mala, me merezco lo que me pasa». «No debo pedir ayuda aunque me cueste la vida. No puedo dejar que piensen que soy débil».

5. PSICOLOGICA INTERNA: los diálogos internos generan una cantidad de energía y tensión que busca su descarga en transacciones y expresión de sentimientos. Por ejemplo, si esos diálogos inducen a intensa culpa, se procura ser agredido, experimentando alivio. O si es mucha rabia lo que se acumula, un gran alboroto la expelirá. Así, se mantiene una cierta homeostasis o equilibrio interno.

6. PSICOLOGICA EXTERNA: también llamada FOBICA, por referirse a situaciones externas temidas. Berne decía que los juegos evitan la Intimidad temida. Nosotros hemos agregado otras tres:

1. INTIMIDAD (afecto, proximidad a la gente)

2. EXITO (logro de metas, desarrollo pleno de nuestro potencial)

3. AUTONOMIA (responsabilidad por nuestras decisiones)

4. DISFRUTAR (placer, alegría)

Nuevamente surge la paradoja. ¿Para qué evitar cosas tan valiosas y agradables? Porque no hay permiso Parental para ellas. Fueron prohibidas o ignoradas sistemáticamente por nuestros mayores – o ellos mismos, con sus comportamientos nos demostraron que hay que evitarlas –, inventando consecuencias terribles si accedemos a ellas.

Algo así como el suplicio de Tántalo. O la espada de Damocles. Sí, si juegos ya había en la antigüedad. Lo confirmaremos con un breve ejercicio.

Ejercicio Nº 53:

Mis temores a estar bien.

Llénelo de acuerdo a lo más característico para Ud. Apele a su intuición si nunca pensó en estos puntos.

1. Temo la Intimidad porque

2. Temo tener Exito pleno porque

3. Temo la Autonomía (decidir por mi mismo/a) porque

4. Temo Disfrutar porque

Esas consecuencias temidas, catastróficas, son neutralizadas por los juegos, que nos privan de lo mejor, pero nos píotegen de lo «peor»... inventado.

7. SOCIAL INTERNA: llenan un espacio de tiempo («hambre de estructuración del tiempo») mientras se los juega.

8. SOCIAL EXTERNA: permiten también la continuación con Pasatiempos derivados de los juegos, que también llenan bastante tiempo. Dan de qué hablar, si no hay un tema más divertido. Por ejemplo, después de un fuerte juego de «Alboroto» con el esposo, la mujer llama a su mamá y luego a varias amigas para quejarse de él, con el Pasatiempo «¿No es terrible mi marido?»

También es una forma de estructurar el tiempo.

[image: image316.jpg]7. SOCIAL INTERNA
8. SOCIAL EXTERNA (llenan
el tiempo)

5. PSICOLOGICA INTERNA
A (equiilibrio psicofisico)

1. BIOLOGICO (caricias)

PE
2. POSICION EXISTENCIAL -« -cvveeeee o e »
(la confirman)
3. EMOCIONAL
(hacer sentir)
4. ARGUMENTAL 6. PSICOLOGICA EXTERNA

(evitacion fobica) Intimidades,Exito,

(impulsan al plan : k
Autonomia, Disfrute

inconsciente de vida)

Ahora, vamos a proveer opciones que satisfagan en forma adecuada las mismas necesidades básicas que son cubiertas patológicamente por las seudoventajas de los juegos.

	SEUDOVENTAJAS DE LOS JUEGOS
	OPCIONES OK QUE SATISFACEN LAS MISMAS NECESIDADES BASICAS:

VENTAJAS AUTENTICAS

	1. BIOLOGICA
Proveen caricias negativas para satisfacer el hambre de estímulos. En algunas frases del juego puede haber caricias positivas, pero sobre conductas inadecuadas.
	Manejo de caricias de acuerdo a la ley OK de Economía de caricias; dando, pidiendo, aceptando y dándose caricias positivas; no intercambiando caricias negativas. Siempre es indispensable el intercambio positivo de caricias para «romper» los juegos y seguir bien.

	2. EXISTENCIAL

Confirman la posición básica adoptada en la infancia:

– /+, +/ –, +/+, – / –. En general se juega en alguna de las dos primeras posiciones, pero se llega en juegos graves a la – / – que lleva al suicidio, psicosis, cárcel, soledad, etc.

Los juegos responden a preguntas básicas de la vida: ¿Quién soy? ¿Qué hago en este mondo? ¿Quiénes son los demás?, que formulara Berne. Dan seguridad dentro de lo negativo («es mejor lo malo conocido que lo bueno por conocer»)
	- Aquí operamos sobre la posición existencial, que debe ser redecidida. Ejercicios:

1. Cambiar las palabras, tono de voz, postura corporal, gestos y expresión facial, adoptando las correspondientes a la posición existencial OK- OK realista. Puede practicarse con un grabador, frente a un espejo, en grupos, etc.

2. Si se está – /+, hablar bien de sí mismo cuando corresponde, y confrontar con el Adulto a los demás, sin usar Padre Crítico. Si se está +/ –, reconocer las fallas propias sin rebajarse, y también los méritos ajenos.

3. Volver mentalmente al momento o situación en que se decidió la posición existencial distinta a la realista OK-OK, revivirla y redecidir, adoptando la OK-OK, Obtener apoyo de amigos, familiares, facilitador o terapeuta si es necesario.

	3. EMOCIONAL
Mantienen y refuerzan los rebusques y la contaminación del Adulto que los justifica.
	Sentir, expresar, actuar y controlar con el Adulto las emociones auténticas. Detectar los rebusques, liberando las emociones genuinas que encubren.

	4. ARGUMENTAL
Refirman los mandatos parentales y el argumento de vida, que avanza con cada juego.
	Pasar del argumento de vida a metas de vida adultas y realistas. Redecisión de los mandatos. Se usan técnicas de Análisis de Argumento, abreviadas, cuestionarios de conductas parentales, viajes internos, etc.

	Las dos seudoventajas que siguen se ver directamente con el individuo.

	5. PSICOLOGICA INTERNA
Mantiene un equilibrio homeostático entre los estados del Yo, al permitir la descarga de emociones acumuladas por diálogos internos Padre-Niño.
	Se interpone el Adulto OK y otros estados OK en el diálogo interno cerrado entre Padre y Niño, utilizando la técnica de la silla vacía, y combinando métodos de Terapia Gestalt. También se trabaja combinadamen- te con sueños, A.T. y Gestalt.

	6. PSICOLOGICA EXTERNA

Evitan situaciones temidas (que no tenemos permiso parental para enfrentar), que pueden ser intimidad, Exito, Placer (disfrute) y Autonomía.
	Técnicas de Modificación de conducta, para desensibilizar ante situaciones temidas: fantasía (imaginar y contar que se vive lo temido); conductual (se va graduando el enfrentambién de la dificultad). Se analizan las posibles respuestas del grupo primario si el cliente experimenta Intimidad, Exito, Placer o Autonomía.

	Las dos seudoventajas que siguen son llamadas «sociales» por ser interpersonales

	7. SOCIAL INTERNA

Es una manera de estructurar el tiempo, negativamente, en circulos privados (hogar, grupo de trabajo diario).
	Se programan otras formas más positivas de llenar el tiempo. Aislamiento creativo: (pero compensando las caricias que se pierden al dejar de jugar). Actividad, eventualmente algún pasatiempo. Intimidad.

	8. SOCIAL EXTERNA
Los juegos dan material para «pasatiempos», que permiten llenar el tiempo en círculos no íntimos. Son temas para charlar, como: «¿No es terrible el nuevo gerente?» (después de jugar a «Patéenme» con él). Además, se refuerza así la posición existencial propia, que fundamente el juego.
	Igual que en el punto anterior. Además, se conviene con el cliente que no hable de sus juegos, sino de otros temas.

Cómo se diferencian los Juegos de las otras formas de estructurar el tiempo

1. En el AISLAMIENTO, no hay transacciones, por lo cual no cabe en la definición de Juego. Sin embargo, en varios juegos se llega al Aislamiento, con el Beneficio final de rebusques de resentimiento, depresión, inadecuación, pero entonces el Aislamiento es una consecuencia, no una parte del juego.

2. Los RITUALES son estereotipados, superficiales y sin parte ulterior.

3. La ACTIVIDAD en sí tampoco tiene parte ulterior, aunque está «encastrada» en algunos juegos como el de «Abrumado» como un elemento de los mismos, con el Adulto robotizado, trabajando en exceso para complacer a un Padre interno insaciable.

4. En los PASATIEMPOS no existe el Cebo, ni Cambio de estado del Yo. Son transacciones complementarias, sin pena ni gloria, aunque los signos de conducta que van indicando a qué juega cada uno preparan el terreno para los «enganches». Un Pasatiempo «No es terrible?», puede continuar a un juego, tal como «Alboroto», «Violación», «Miren cuánto me he esforzado», «Pobrecito yo», etc.

5. Para que una serie de transacciones sea un Juego debe llenar los requisitos de la Fórmula de Berne, contener mensajes ulteriores y Cambios en los estados del Yo y Roles del Triángulo Dramático. El analista transaccional norteamericano Brubaker dijo (para profesionales): «No use el nombre de un juego si no está preparado para diagramarlo en el pizarrón». No es responsable llamar «juego» a cualquier cosa. Recordar que todo juego comienza con una descalificación, contenida en el primer Estímulo (Cebo) y mantenida en la Flaqueza y la Respuesta. Si se confronta cada descalificación, no habrá juego.

6. La INTIMIDAD es franca, directa, honesta, expone el Niño Natural o el Padre Nutritivo. Las transacciones son complementarias, ambos terminan sintiéndose bien. Aunque se compartan emociones auténticas desagradables como el miedo, rabia o tristeza, al final los integrantes sentirán afecto o alegría, ya que la comunicación continuará hasta este resultado, si hay interés mutuo por el bienestar.

Por qué están tan generalizados los juegos?

Principalmente, por los seudobeneficios que aportan. Es bastante lamentable que la mayoría del género humano pase la mayor parte de su tiempo en ellos, pero parece que así es y será, por lo menos por bastante tiempo. Steiner (1971) se refiere a que la originalidad de este extraordinario aporte de Berne fue cuestionada, sosteniendo que sólo es un nuevo modo de describir la compulsión a la repetición, sobre lo cual escribió Freud. Este valioso concepto freudiano, como la gran masa de su literatura, se afinca en el pasado, retrospectivamente. Así, su compulsión a la repetición sería un vano intento de resolver un trauma infantil. En cambio, los juegos tienen dos caras, como el dios Jano. Se originan, sí, en el pasado y tienden a la repetición; pero también apuntan al futuro, como engranajes del argumento de vida, una obra escrita por nuestro Niño con dirección Parental, cuyos actos se suceden mediante nuestros principales juegos.

Un mismo juego es hallable en distintos tipos de argumento de vida. El de «Abrumado» (o «trabajólico») puede conducir tanto a la separación y la soledad, como a un cuadro depresivo o la muerte por infarto. Depende de la gravedad con que se actúe.

Como lo señaló sabiamente Berne, no son muchas las oportunidades para la intimidad, en nuestra sociedad competitiva, en constante transformación. Aunque en los juegos nunca se llega a la verdadera Intimidad, algo se acerca... es mejor que nada. Mantienen por lo menos un equilibrio físico y psíquico (Ventaja Psicológica Interna). La interrupción abrupta de esta forma de programar el tiempo y lograr caricias tiene sus riesgos. A veces conduce a desesperación, depresión, hasta suicidio psicosis u homicidio, como cuando un miembro de la pareja corta repentinamente un juego prolongado, dejando al otro «en banda». Esto no suele suceder con el psicoanálisis, por su lentitud. Sí con Análisis Transaccional, por su potencia y rapidez. Por eso conviene citar algunas veces a las parejas y familiares de ‘los pacientes para evaluar sus reacciones y reclutarlos como colaboradores, en vez de saboteadores del programa de cambios.

Los juegos mantienen a sus integrantes parcialmente satisfechos o acostumbradamente infelices, pero les dan seguridad contra sus ideas mágicas y pequeños o grandes temores.

Un analista transaccional avezado trabaja con todas las técnicas de reemplazo de las seudoventajas, pero no solamente de su pacierite, sino del grupo inmediato de éste. De otro modo, se produciría la ruptura del equilibrio familiar de modo irreparable, sin dar posibilidades de ajuste.

Clasificación de los juegos

Criterios:

1. Por el número de participantes:
– Dos: «Si no fuera por tí»

– Tres: «Que se peleen entre ellos»

– Numerosos: «Sí, pero...»

2. Por los elementos involucrados:
– Sexo (en «Violación»)

– Dinero («Deudor y acreedor»)

– Alcohol, drogas («Alcohólico») etc.

3. Por los tipos clínicos:
– Depresivo («Invernadero»)

– Paranoide («Esta vez de agarré, desgraciado»)

– Fóbico («Si no fuera por ti»)

4. Por zonas de fijación de la libido:

Lo mencionamos por haber sido descripto por Berne pero no compartimos esta teoría psicoanalítica.

– Oral («Alcohólico»)

– Anal («Disculpe»)

– Genital («Que se peleen entre ellos»)

5. Sociológica:
Relativa a las situaciones y contextos en que se dan.

– De la vida

– De reunión

– Sexuales

– Del hampa

– Del consultorio

– «Buenos»

6. Por su importancia para el Argumento:
1. Primarios;

2. Secundarios;

3. Terciarios.

7. Por su gravedad (Berne,1966)

1. Primer grado:

Son socialmente aceptables en el medio del actor («queda en la familia»).

2. Segundo grado:
Es ocultado en lo posible, aunque no suele provocar daños irreparables (ejemplo: los vecinos se enteran del adulterio de la esposa, por una gran pelea a gritos).

3. Tercer grado:

Son intensos, terminando generalmente en un hospital, manicomio, juzgado o cárcel.

8. Por la Posición Existencial (de uno o ambos participantes)

9. Por el Rol del Triángulo Dramático (Kertész, 1977)
Emplearemos esta última, por parecernos la más práctica. Los Roles empleados tienen alta correlación con las Posiciones Existenciales y facilitan el diagnóstico del juego (es más fácil detectar el Rol en que se está que todo el juego).

Agregamos una síntesis del juego y lo, que se pretende probar: la confimación de la Posición Existencial y la frase típica decididas en la infancia.

Para la clasificación, tomamos en cuenta el Rol más evidente del juego, así como la Posición Existencial del mismo, que varía para los distintos tipos de Víctimas.

Descripción de los Juegos más comunes,

clasificados por los roles del Triángulo Dramático
	NOMBRE DEL JUEGO
	SINTESIS
	QUE PRETENDE PROBAR

	I) Con Rol PERSEGUIDOR (+/-)

	1.
«Esta vez te agarré, desgraciado»
	Está al acecho de faltas ajenas. Cuando las pesca, les «cae con todo»
	Nadie es confiable

	2.
«Defecto»
	Siempre busca alguna falla. Nunca da una caricia positiva «pura»
	Los demás son inferiores

	3.
«Tú me metiste en esto»
	Evita responsabilidad. Cuando las cosas andan mal, culpa a otro
	Nunca tengo la culpa

	4.
«Mira lo que me hiciste hacer»
	Como el anterior
	Como el anterior

	5.
«Rincón» (Arrinconado, Corner)
	Busca arrinconar o desesperar a los demás, demostrando que hagan lo que hagan, siempre estarán mal. Cree que alguien siempre debe estar arrinconado (en callejón sin salida) y para no estarlo él/ella, mete a otro
	No hay salida

	6.
«Peléense entre Uds»
	Busca que peleen otros para no pelearse el/ella
	No hay que comprometerse

	7.
«Que se peleen por mí»
	Se valoriza actuando como un trofeo de una competición (como en «Ivanhoe»)
	Sólo valgo si compiten por mí

	8.
«Mujer frígida» (u «Hombre frígido») muy similar a «Violación» («Rapo»)
	Provoca a un hombre y cuando éste se acerca, lo rechaza indignada (tiene una versión masculina, donde es el hombre quien rechaza, y otra homosexual)
	Los hombres sólo quieren sexo (son sucios)

	9.
«Celos» (Kertész, 1978)
	Controla continuamente a su pareja para prevenir el engaño. Esta necesita que la controlen
	No se puede confiar en los hombres (o en las mujeres)

	10.
«Ya van a ver»
	Persona competitiva, resentida, busca satisfacer su rebusque de triunfo maligno
	Yo tuve razón

	11. «Cheque de goma»
	Promete y consigue cosas por su promesa. Luego «borra con el codo lo que escribió con la mano», faltando a su promesa
	Soy vivo, la gente es estafable

	12. «Tribunales»
	Uno se coloca en Juez, los restantes en litigantes.
	Yo diré quién tiene razón

	13. «Psiquiatría» variante proyectiva
	Usa conocimientos psicológicos para desvalorizar a pacientes o justificar ineficiencia, en caso de terapeutas. Los pacientes sofisticados lo juegan para controlar a los demás.
	Yo estoy sano, tú estás enfermo (loco)

	14. «Trate de cobrarme» (Deudor-acreedor)
	Tironeos interminables para satdar deudas, con el placer subyacente de la competencia a ver quién gana.
	Me saldré con la mía

	15. «Alboroto»
	Peleas verbales o físicas.
	No es posible tener intimidad

	16. «El mío es mejor que el tuyo»
	Competencia
	Soy superior

	NOMBRE DEL JUEGO
	SINTESIS
	QUE PRETENDE PROBAR

	II) Con Rol SALVADOR (+/-)

	1.
«Sólo trato de ayudarte»
	Ofrece ayuda para fracasar. Mantiene dependencia de una Víctima, al fallar sus consejos se justifica
	Nadie hace lo que les digo

	2.
«Mira cuánto me he esforzado»
	Colaboración inefectiva
	Están en deuda conmigo

	3.
«Si no fuera por mí» (Cecilio Kerman, 1978)
	Pretende gratitud eterna y caricias
	Están en deuda conmigo

	III) Con Rol de VICTIMA (que dividiremos en las diferentes Posiciones Existenciales)

	a) VICTIMA – /+
1.
«Estúpido»
	Se autorrebaja, se bloquea, queda confuso, comete errores, para tapar su inteligencia. Rol complementario, +/-: «Genio»
	No hago nada bien. Soy tonto

	2.
«Patéenme»
	Provoca inconscientemente ser castigado, sancionado, golpeado. Variante marital: «Pégame, papito»
	Soy malo/a. Soy tonto/a

	3.
«Abandonado» o «Engaña-do»
	Se autorrebaja, se bloquea, queda confuso, comete errores, para tapar su inteligencia. Rol complementario, +/-: «Genio»
	Siempre me pasa lo mismo por confiar

	4.
«Cómo sale uno de esto (de aquí)?» variante: «Ud. tiene que escucharme»
	Se mete en situaciones difíciles y pretende ser salvado para salir de ellas. Luego se busca otras. Jugado en prisiones y manicomios, quiebras penales.
	Me mantienen encerrado sin motivo

	5.
«Arrinconado» (Corner)
	EI que queda en el callejón o rincón sin salida. Se atrapa a sí mismo entre la realidad (Adufto) y prohibiciones prejuiciosas (Padre)
	No tengo salida

	6.
«Si no fuera por ti»
	No hace algo por te- mores fóbicos o prohibiciones parentales. internas, y se justifica diciendo que alguien se lo impide
	No soy responsable de mis limitaciones

	7.
«Policías y ladrones»
	Busca inconscientemente ser detenido, antes juega a las «escondidas» (similar a «Patéenme» y «Te agarré, desgraciado)
	Siempre me agarran

	8.
«Perversión»
	Degradación sexual
	Sin esto no me excito

	9.
«Semental» (Kertész, 1982)
	Engendra un hijo, luego lo abandona o es excluido del rol de padre (o madre) versión femenina: «Utero»
	No puedo criarlo

	10.
«Gigoló» (Kertész, 1983)
	Mujer abnegada mantiene o «banca» a inútil sobrevalorado
	Por amor aguanto cualquier cosa

	11.
«Pata de palo»
	Aduce defectos de nacimiento o enfermedades para eludir respon-sabilidades
	Qué se puede esperar de alguien con una pata de palo? tc "Qué se puede esperar de alguien con una pata de palo? "

	12.
«Raído» (Indigente)
	Amarretea si tiene dinero. Si no tiene, en vez de ganarlo, espera caridad
	El dinero nunca alcanza

	13. «Campesino» o «Ud. es maravilloso, Profesor»
	Como paciente, admira a su médico aunque no lo cure. Se elogia en exceso a aIguien en vez de valorizarse a sí mismo
	Soy inferior

	14. «Pobrecito yo»
	Busca lástima y compasión
	Nací para sufrir

	15.
«Abrumado» (sobrecargado)
	Asume excesivas responsabilidades, terminando por enfermarse
	Tengo que complacer trabajando. El tiempo no alcanza

	16.
«Por qué siempre me pasa esto a mí?»
	Busca lástima, justifica sus juegos con mala suerte
	Soy víctima de las circunstancias

	b) VICTIMA + /-

Este es realmente un Rol de Perseguidor, «disfrazado» de Víctima. Se queja o se perjudica de diversas formas, para crear culpa en los demás, o bien los molesta sin mostrar su rabia abiertamente.

	1.
«Disculpe» (Schlemiel)
	Molesta, se equivoca, olvida tareas importantes, pisa o mancha a alguien, pero apela a la buena educación y tolerancia ajena para ser perdonado.
	Deben perdonarme, haga lo que haga

	2.
«Mira lo que me hiciste hacer»
	Comete errores, sin asumir responsabilidad por ellos. Culpa a otros.
	Soy inocente.

	3.
«Miren cuánto me he esforzado»
	Se desperdiga en intentos improductiviis o poco productivos, para justificar su rebeldia pasiva. La clave es la palabra «tratar» (inverso de realizar) Frecuente en constipados.
	No lograrán obligarme a nada

	4.
«Querido/a»
	Hostilidad encubierta con caricias mixtas (el cariño representado por las palabras «Querido, Mi vida» y la rabia al contar anécdotas críticas del cónyuge, amiga, hijos.
	Te voy a desenmascarar sin que puedas acusarme

	5.
«Alboroto»
	Peleas verbales o físicas, insultos. Frecuentemente se usa para evitar la intimidad.
	Soy puro/a. Los demás sucios (malos, lascivos)

	6.
«Sí, pero... sólo que...»
	Presenta quejas, luego rechaza todos los consejos.
	Nadie va a decirme lo que tengo que hacer

	7.
«Asma»
	Versión vengativa. Se genera ataques inconscientemente para manipular con culpa. A veces llega a – / – y muerte.
	Me las pagarán, vean como sufro

	III) Con Rol de VICTIMA (-/-)

	1.
«Alcohólico»
	Varias versiones: Alcohólico «húmedo» o líquido. con alcohol. Seco: no toma pero sólo habla del hábito. «Sólido»: con comida (Obesidad). «Gaseoso»: fumador. Con drogas. «Trabajólico»: adicto al trabajo. Otros roles: Perseguidor, Salvador, Ayudante (induce a seguir el juego), Contacto (lucra económicamente con la Víctima mientras siga en el juego).
	Soy malo, trata de ayudarme, ja, ja (a que no puedes)

	2.
«Deben aceptarme como soy»
	Pretende que le toleren cualquier inconducta (suciedad, grosería, vagancia, etc.) basado en un supuesto afecto. Juego emparentado con «Gigoló».
	Deben aceptarme como soy

	3.
«Tribunales»
	En el papel del condenado (Víctima).
	No hay justicia

	4.
«Mira lo que hiciste de mí»
	Responsabiliza a los demás por su miseria y argumento de vida.
	No soy responsable

	5.
«Arrinconado» (Córner)
	En su versión – / –. grave. Lleva a psicosis o muerte.
	No tengo salida

	6.
«Loco de las pistas» (Correcaminos)
	Corre a gran velocidad en auto o moto, para no deprimirse, por la falta de afecto. Fondo suicida u homicida
	Soy invulnerable

	Juegos «Buenos»

Berne los llamó así porque no perjudican a nadie, aunque sus jugadores necesitan «probar» que están bien, haciendo buenas obras, y sin lograr intimidad real.

Aunque él los ubicó en la Posición OK-OK realista, nosotros creemos que pertenecen también a la NO OK/OK, justamente por la necesidad de hacer cosas para sentirse OK y conseguir caricias.

	1.
«El descanso del cartero»
	Un profesional de alguna ocupación colabora con otro durante sus vacaciones: un médico hace de ayudante en una operación, un cartero ayuda a repatir cartas a otro, etc.
	Les contaré al volver a casa lo generoso que soy y lo interesante que fue

	2.
«Caballero»
	Galantería sin sexo. Resignación a la monogamia o celibato.
	No tendré sexo pero sé ser galante.

	3.
«Encantado de ayudar»
	Siempre está dispuesto a «dar una mano».

El motivo oculto es: culpas por inmoralidad del pasado, o por éxitos actuales. Otros: conseguir amigos para luego usarlos (versión +/ –) ..Ganar prestigio.
	Tienen que reconocer lo que hago por ellos

	4.
«Sabio hogareño»
	Un individuo bien preparado, con mucha inormación general y experiencia, luego de retirarse, está disponible para todo tipo de consultas, con lo cual consigue caricias y sentirse útil.
	Soy necesario por mi saber

	5.
«Se alegrarán de haberme conocido»
	Justificación del respeto y valoración por mis méritos parte de asociados y amigos, mediante logros importantes. Una versión positiva del juego «Ya van a ver».
	Nadie podrá dudar de mis méritos.

	6.
«Arriba, Doctor»
	Un terapeuta cura un caso «imposible» donde todos dudaban, inclusive el paciente. O un abogado gana un juicio «perdido». Una versión mejorada de «El mío es mejor que el tuyo».
	Tengo éxito donde todos fallan.

Los juegos de la «papa caliente»

Como se verá nuevamente en el Capítulo sobre «Argumento de vida», algunos individuos con tendencias internas autodestructivas apelan a «pasarle la papa caliente» a otro, para que se queme en lugar de ellos. Estas «papas» pueden consistir en:

– Divorcios

– Adicciones

– Quiebras, fracasos

– Soledad

– Cárcel

– Homosexualidad

– Accidentes

– Otros tipos de fracasos

– Locura

– Muerte, etc.

Los tres juegos de esta serie son:

1. «Sólo trato de ayudarte» (a que te embromes en mi Iugar)

2. «Peleen entre Uds.» (así no me peleo yo)

3. «Ud. es maravilloso» (asuma toda la responsabilidad, así yo me salvo)

Tal vez el «Arrinconado» sea también clasificable en esta categoría (alguien tiene que estar arrinconado, mejor que no sea yo). Esta lista de Juegos es parcial y muy resumida. Invitamos al lector a consultar nuestra «Introducción al Análisis Transaccional» y «Los juegos en que participamos» de Berne, para más datos.

Método para el análisis teórico de los juegos (Berne 1964; Steiner, 1971, Kertész et. al. 1973)
El análisis sistemático de los juegos psicológicos comprende los siguientes pasos:

1. TITULO DEL JUEGO (su nombre, que debe dar una idea general del mismo; su abreviatura, si existe).

Ejemplo: «Si no fuera por tí...»; «Celos», etc.

2. TESIS: Una descripción general del juego. Preferentemente, debe incluir los niveles Social y Psicológico, para dar una idea bastante aproximada de las transacciones, y lo que pretende demostrar con el juego. La Tesis se expresa con una frase simple. A veces coincide con el Título. En «Celos» sería: «No se puede confiar».

3. PROPOSITO: la motivación psicológica oculta; las razones que el Niño acuñó en la infancia para repetir el juego. El deseo de demostrar la validez de la Tesis, desde la Posición Existencial particular en el Juego. En «Celos», ratificar que la pareja no es confiable en cuanto a fidelidad.

4. DINAMICA: la relacion del Juego, según la teoría psicoanalítica, con las etapas de la fijación de la libido. Como no estamos de acuerdo en esta teoría, la reemplazamos por las Etapas de desarrollo de la personalidad según Piaget y Pamela Levin (ver Capítulo de Argumento de vida).

5. ROLES: El papel desempeñado por cada participante. Varían entre un mínimo de dos (en «Si no fuera por tí» o «Mira lo que me hiciste hacer» a tres o más, como en «Alcohólico», en su versión a toda orquesta con los cinco Roles, o un grupo entero, en «Sí, pero...»). A veces se asignan los Roles d I Triángulo Dramático: Perseguidor, Salvador, Víctima. En otros casos, los nombres de los Roles son más específicos. Como en «Tribunales», donde intervienen el Juez, el Demandante, el Acusado y el Jurado. En «Celos» solemos llamar Otelo al celoso y Desdémona a la celada. Si es la mujer la celosa, sería Otela y el esposo Desdémono.

6. EJEMPLOS DEL JUEGO:
a) Uno correspondiente al modelo infantil, más simple, como se aprendió y se efectuaba en la niñez.

b) El otro, más desarrollado, la versión de la vida adulta.

En «Celos» sería:

a) Modelo infantil: el hermanito mayor celoso de la hermanita recién nacida.

b) Modelo de vida adulta: el marido celoso de su esposa.

7. PARADIGMA: es una ilustración resumida de las transacciones fundamentales, en forma de frases. El Paradigma Social ilustra a lo evidente, obvio, aceptable socialmente. EI Paradigma Psicológico, lo ulterior, oculto, inconsciente.

En «Celos», el Paradigma sería:

1) Social: Padre-Niño

Padre (estado del Yo del Rol de Celoso) : «Dónde estuviste?»

Niño (estado del Yo del Rol de Celada) : «Soy inocente, te lo puedo demostrar»

2) Psicológico: Niño-Niño

Niño: «Temo que me abandones. Me siento inferior a otros hombres».

Niña: «No lo haré mientras me sigas controlando. Necesito que me controlen».

8. MOVIDAS: detallan el mínimo esencial de estímulos y respuestas transaccionales. En la práctica, frecuentemente se adosan con ampliaciones y pasos intermedios. Por esto, no siempre es fácil diagnosticar cuál juego está transcurriendo. En cambio, insistimos en la facilidad con que se detectan los Roles del Triángulo Dramático, como orientación para discriminar lo que está sucediendo.

Ejemplo: Movidas en «Celos»:

1. Interrogatorio – Defensa del Celado

2. Retractación – Disculpa del Celoso por el Celado

3. Provocación nueva del Celado – Nueva acusación del

 Celoso... y así prosigue.

EI Celoso puede acusar sin Provocación concreta previa, si interpreta cualquier demora, conversación con otro hombre, llamada telefónica, como un posible engaño. Para que el Juego prosiga, si deja de acusar, la Celada ofrece alguna Provocación: habla bien de un compañero de trabajo, desentierra una carta de un antiguo novio, o dice que se enteró de que éste acaba de divorciarse.

Reiteramos que estas Movidas obedecen a motivaciones inconscientes, dirigidas a la gratificación de las seudo-ventajas del Juego.

9. SEUDOVENTAJAS: ya fueron analizadas, sólo las mencionaremos:

1. Biológica

5. Psicológica interna

2. Existencial

6. Psicológica externa

3. Emocional

7. Social interna

4. Argumental

8. Social externa

10. ANTITESIS: Es una maniobra o intervención Adulta, que previene o interrumpe el Juego en alguna de sus Movidas, o bien por lo menos elimina al Beneficio final. Si el Juego es roto unilateralmente por uno solo de los participantes, el otro u otros tienden a «escalar», aumentando sus estímulos para re-enganchar al primero. Si no lo logra, suele caer en un estado de confusión, rabia o desesperación («vacío existencial»). No sabe o no saben qué hacer al perder las diferentes seudoventajas que motivaban para el Juego. Se queda(n) sin caricias, sin tener buenas opciones para llenar el tiempo, descalabrados en su Posición Existencial. Hoy día, antes de ejecutar Antitesis potentes, tenemos en cuenta las posibles reacciones de cada participante del Juego, planificando sustituciones OK de sus seudoventajas por ventajas auténticas.

Si se resisten a aceptarlas, si nuestro paciente o cliente se mantiene firme en su negativa a seguir el Juego, por lo menos da tiempo al otro integrante o integrantes para jugarlo con nuevas personas. El rol del ex jugador será ocupado por otro individuo; el sistema seguirá tal cual. No es éste nuestro propósito, pero debemos aceptar que a veces es la única opción para que el que nos consultó salga del Juego.

Algunos ejemplos clínicos

Por razones de espacio, seremos parcos en estos ejemplos, remitiendo al interesado a Berne (1964) y Kertész et. al. (1973).

«GIGOLO». -Observado por nosotros en 1983, inicialmente lo llamamos «Caficio», pero una paciente nuestra propuso el más apropiado de GlGOLO porque el otro sólo implica el comercio sexual.

1. TITULO: «Gigoló». {Mantenido, parásito, protegido).

2. TESIS: Por amor debo aceptar todo (mujer abnegada apaña y tolera a inútil sobrevalorado).

3. PROPOSITO: Evitar la temida soledad.

4. DINAMICA:
Ella: En Etapa de Identidad (3 a 6 años), adopta Rol de Salvadora.

El: En Etapa de Pensar (18 meses a 3 años), sus caprichos fueron tolerados por la mamá, que no le puso límites.

5. ROLES: Mujer abnegada, Marido (o compañero), aprovechador.

6. EJEMPLOS DEL JUEGO

a) En la infancia: la hermanita debe cuidar y soportar desplantes del hermanito menor, preferido por ser varón.

b) En la vida adulta: una mujer trabajadora, con baja autoestima, «banca» (apoya tolerantemente) a una pareja mediocre, pretenciosa, inútil o inmadura. Con frecuencia él tiene grandes proyectos o es un artista «incomprendido».

7. PARADIGMAS:

Social: Padre Nutritivo (ella), Niño Sumiso o Libre seductor (él)

«Tuviste mala suerte. Cuenta conmigo, eres tan tierno...»

«Tú sí me comprendes»

Psicológico: Niño Sumiso (ella), Niño Libre - o Rebelde (él)

«Por favor, no me dejes sola»

«No, mientras me sirvas»

8. MOVIDAS:
a) Desvalimiento, Salvación (puede continuar como Transacción cerrada, sin juego)

b) Rechazo (abandono), Desolación.

9. SEUDOVENTAJAS:
1. Biológica: caricias condicionales positivas, escasas. Sexo.

2. Existencial: no merezco ser querida (– /+).

3. Emocional: evita o posterga depresión por soledad.

4. Argumental: mujer detrás del hombre, Iuego a veces abandonada por otra más joven, sexy, rica o con mayor status.

5. Psicológica interna: mientras sigue el Juego, protege del temor a soledad.

6. Psicológica externa: evita Intimidad (prohibida desde chica) y Exito (al dedicar los mejores recursos a la pareja).

7. Social interna: mantiene el vínculo de pareja mientras la mujer provee.

8. Social externa: defensa del «amor» y del marido contra familiares y amistades que lo critican.

10. ANTITESIS: Ella decide fijar sus propias metas y arriesga separación.

Grados de gravedad:

1er. grado: la esposa mantiene a marido desocupado que «no consigue trabajo a su altura» o a un artista sin recursos.

2do. grado: ella cede bienes heredados o adquiridos para aventuras financieras, o para alimentar adicciones de él (caballos, ruleta, naipes, drogas, alcohol).

3er. grado: la mujer se prostituye para mantenerlo, o colabora en delitos y crímenes que él planea, terminando presos o muertos.

Otro Juego interesante es el de:

«ABRUMADO» (acosado por actividades).

1. TITULO: «Abrumado»

2. TESIS: Cargar con todo y pedir aún más.

3. PROPOSITO: «Tratar» de complacer.

4. DINAMICA:
Etapa de Identidad (3 a 6 años) y de Habilidades y Normas (6 a 12). En la primera, identificación con familiares «trabajólicos». En la de Habilidades, liderazgo y asunción de responsabilidades en el grupo de chicos o la familia.

5. ROLES:

Persona «Abrumada»; pareja, familia o subordinados dependientes.

6. EJEMPLOS DEL JUEGO:
Infantil: querer complacer a mamá (papá, abuela), haciendo más y más.

De la adultez: ama de casa/ejecutivo/profesional, etc. abrumado.

7. PARADIGMA:
Social:
X: Adulto: «Eres efectivo. Cómo rindes».

Y: Adulto: «Bueno, yo haré todo».

X: Adulto: «Observo que no has terminado».

Y: Niño: «Es que estoy agotado»

Psicológico:
Padre: «Debes hacer todo. No puedes rehusarte».

Niño: «Trataré de complacerte».

Padre: «Nunca serás lo que espero. Nunca será bastante lo que hagas».

8. MOVIDAS:
a) Descarga de tareas con caricias condicionales - Tratar de complacer

b) Crítica - Colapso.

9. SEUDOVENTAJAS:
1. Biológica: caricias condicionales mientras rinda.

2. Existencial: para estar OK debo complacer trabajando duro (– /+).

3. Emocional: evita excesiva culpa por descansar o disfrutar.

4. Argumental: avanza hacia colapso para poder descansar (infarto, óepresión, etc.).

5. Psicológica interna: persecución del Niño por el Padre. Provoca temor o culpa por no hacer cada vez más. Falta de reconocimiento interno.

6. Psicológica externa: evita Disfrutar o Intimidad.

7. Social interna: abrumación, con mayor o menor reconocimiento de los demás.

8. Social externa: «Qué tal lo hice?»

10. ANTITESIS:
Fijar metas que le gusten al Niño Libre, convengan al Adulto, sin perjudicar a otros (Padre). Decir no. Programa de manejo del tiempo. Conseguir caricias incondicionales positivas. Capacitar y delegar.

Nota: hemos notado que mientras se trabaja no se piensa. Muchos «Abrumados» aparentemente eficientes, están eludiendo el nivel más alto de funcionamiento: toma de decisiones, creatividad, etc., justificada por su carga excesiva de trabajo. Por eso les preguntamos: «Qué teme o halla dificultad en pensar o hacer?».

Opciones de cambio ante invitaciones a entrar en un Juego

Cuando se detecta que alguien envía un estimulo (Cebo) que invita a entrar en un Juego, Dusay (1966) propone 4 alternativas:

1. EXPONER O DESCUBRIR EL JUEGO:
Se explica lo que está sucediendo aquí y ahora, con diagramas transaccionales. La comunicación es de Adulto a Adulto, suministrando información para prevenir o detener el Juego.

2. SEGUIR EL JUEGO:
Tomamos conciencia con nuestro Adulto de la «invitación» (Cebo) y sin enganchar nuestra «Flaqueza», fingimos aceptarla. Se usa cuando la confrontación del Juego ya fue rechazada, o cuando ésta es prematura porque no observamos Adulto funcionando en el otro participante.

3. IGNORAR EL JUEGO:
En vez de analizarlo, confrontándolo, o fingir seguirlo, cambiamos el tema, nos retiramos, damos caricias positivas, etc.

Pero ignorar un Juego es una opción a tomar luego de haberlo ya detectado, muy diferente a descalificar algún estímulo de Cebo, no habiendo tomado conciencia del mismo.

Esta alternativa de ignorar se indica cuando es prematura su confrontación, inconveniente por el poder del otro jugador, vergonzante, peligrosa, etc.

4. OFRECER ALTERNATIVAS:
Tal como pasar a un Juego o Pasatiempo más inofensivo, contestar desde un Estado del Yo diferente al esperado, etc., similarmente a las Opciones descriptas para las Transacciones cerradas.

La mejor opción es no sólo no entrar en el Juego, o salir si uno ya estaba «adentro», sino invitar a que los demás participantes salgan también, para compartir intercambios auténticos.

Para esto recomendamos repasar las Ventajas auténticas, sustituidas patológicamente por las Seudoventajas, teniéndolas en cuenta al ofrecer nuevas alternativas para reemplazar los juegos.

CAPITULO 10

EL VIIIº Instrumento:

ARGUMENTO Y METAS DE VIDA

El Argumento o Guión de Vida es probablemente el instrumento más fascinante del Análisis Transaccional, si bien también el menos verificable con total certeza. En esto difiere de las Caricias, que reconocemos comn el más potente de los instrumentos del A.T., siendo inmediatamente evaluables sus efectos.

El hombre quiso conocer su futuro desde tiempos inmemoriales. A ese fin, apeló a los brujos y sacerdotes, oráculos y otros representantes de las divinidades o de lo oculto, productos de la ignorancia.

Hoy día, grandes masas confían en astrólogos, futurólogos y videntes con los mismos fines: conocer su destino, la fecha de su muerte, cómo les irá en los negocios o el amor. Hasta gobernantes de naciones fueron y son influenciados en sus decisiones por este tipo de «asesores».

Es que el pensamiento mágico del Niño predomina y parece que predominará por mucho tiempo sobre el raciocinio del Adulto. Un Adulto que sin valores éticos y morales, interesado sólo en poder y dinero, plantea otro tipo de amenazas para el género humano.

Eric Berne reemplazó el concepto mágico de «destino» por la noción científica del «argumento de vida». Un plan o programa concebido en /a infancia, en base a las influencias parentales, y luego olvidado o reprimido, pero que continúa sus efectos.
Si bien es imposible predecir el destino, sí es posible detectar el argumento, que no es más que el programa de nuestra bio-computadora: el cerebro. Hay métodos científicos, que veremos más abajo, y otros presuntamente «mágicos» o astrológicos, basados en realidad en una gran intuición y experiencia, y tal vez también en comunicación telepática. Así, el «vidente» percibe las tendencias de conducta de sus clientes, emplea su hemisferio derecho cerebral (Adulto del Niño) y vaticina un «destino» que no es más que la captación de las tendencias argumentales.

Los animales inferiores, como los insectos, poseen un margen muy pequeño para desviarse de su programación genética. En cambio, la mayor parte del comportamiento humano se cifra en lo aprendido. Claro que en esto depende quién se lo enseñe y cómo. La infancia es la etapa decisiva en este aprendizaje. Toda nuestra vida dependerá, así, de los familiares que nos toquen en suerte: en qué tipo de hogar nos arroje la cigüeña. Nuestros grados de libertad interna variarán con la rigidez de la educación temprana. Hay familias y colegios que producen verdaderos «robots» humanos, poco capaces de pensar autónomamente, sobre los temás más decisivos de la existencia.

En este sentido, el Análisis Transaccional, en su separación entre el Adulto y el Padre, entre la razón y la autoridad rígida no justificada, provee su aporte más filosófico que terapéutico, como contribución a la dignidad del hombre.

En una de sus pocas coincidencias con el psicoanálisis, el Análisis Transaccional reconoce la importancia de la infancia en la formación de la personalidad. Esta es modelada por la familia, insertada en una sociedad, cuyas normas y valores transmite en mayor o menor grado a sus miembros. Hay familias sintónicas (en sintonía con las creencias y cultura de su contexto social) y otras distónicas (en desacuerdo con éstas), todo lo cual influirá decisivamente en el complicado proceso de la «argumentación» infantil.

Compárese el rol de la mujer en un país musulmán, por ejemplo, con los reclamos de los modernos movimientos feministas. O la significación del suicidio en Japón y en Buenos Aires. Hasta la geografía incide intensamente en la personalidad. El costeño de Barranquilla parece un habitante de otro país en relación al esforzado «paisa» de Antioquía, en Colombia.

Definición de argumento según Berne: «Un programa en marcha, desarrollado en la primera infancia bajo influencia parental, que dirige la conducta del individuo en los aspectos más importantes de su vida» (Berne, 1971). Dicho plan es inconsciente en su mayor parte, porque la información que lo sustenta estuvo en el Adulto del Niño, que lo decidió y programó. El Adulto aún no era significativo en esa edad. Por esta razón, fue construido con los escasos datos y recursos con que se cuenta en esa etapa primitiva del desarrollo.

De modo que los aspectos principales de nuestra existencia están regidos por un niño o niña de 2 a 5 años?

En general, las investigaciones parecen demostrar que sí, tanto en lo positivo como en lo negativo. Siempre existe un variable grado de libertad de decisión sin embargo, cuyo margen depende de la intensidad y malignidad de los mensajes parentales que moldean al niño.

¿Por qué se forma el Argumento de Vida?

El grupo familiar requiere que su descendencia se adapte a su marco de referencia. Con ese fin, refuerza las conductas, pensamientos y emociones afines, ignorando o castigando las desviaciones. Los niños saben o intuyen, así, qué se espera de ellos y se ajustan lo mejor que pueden, incluso a costa de su bienestar, salud o hasta la propia vida, internalizando tos «mandatos» parentales que serán los ladrillos del edificio argumental. En etapas posteriores, mantener ese argumento evita la incertidumbre que provocaría la toma constante de decisiones, ante las múltiples situacines que se presentan. Además, mantiene la armonía con el grupo actual, ya que inconscientemene se eligen personalidades afines a los roles fijados en el argumento. Sea éste bueno o malo, brinda una orientación.

Ya dejamos sentado que los insectos no requieren inventarse un argumento. Ya lo tienen en su código genético, simple, rígido y eficiente dentro de sus estrechísimos límites. Tampoco lo haría posible el rudimentario sistema nervioso de estos organismos. Pero a medida que ascendemos en la escala zoológica, hay cada vez menos y menos instrucciones heredadas en los cromosomas, aumentando consiguientemente el aprendizaje. Esto culmina en el ser humano, que en su estado de bebé es como un libro en blanco en el que inscribirá su propio futuro, inducido por sus mayores.

Insistimos en que el futuro no es predictible, aunque el Niño, que se resiste a razonar, pretenda esa manifestación mágica. El argumento no es una predicción del futuro, sino algo parecido a la cinta grabada de una computadora, que da respuestas prefijadas ante determinados estímulos. Además, dirige al individuo a seleccionar estímulos especiales, y le deja cierto grado de creatividad y libertad. El máximo exponente de esa libertad es la capacidad de cambiar el argumento, en todo o en parte. Cosas que ninguna computadora es capaz de realizar.

El hombre sí es capaz de programarse y re-programarse a sí mismo, o a otros. El psicoterapeuta se convierte así, en un re-programador contratado por gente insatisfecha con el programa que trae de su familia. Por último, repetimos a Berne: el argumento contesta a las tres preguntas existenciales esenciales:

¿QUIEN SOY?

¿QUE HAGO EN ESTE MUNDO?

¿QUIENE SON LOS QUE ME RODEAN?

¿Todos tenemos un Argumento?

Definidamente, sí, porque todos recibimos educación familiar, escolar y social, a través de la cual tomamos decisiones para constituir nuestro marco de referencia: nuestra identidad, forma de pensar, sentir, orientación hacia alguna vocación, el significado de la pareja, elección de grupos: la programación de nuestra bio-computadora.

Es cuestión de grado de intensidad y de patología que las decisiones de la infancia nos gobiernen durante toda la vida. Siempre existen, por supuesto, alternativas de redecisión.

Pero es evidente que cuanto más temprano se fije el argumento, tanto peor será, porque:

1. Si se decidió de muy pequeño, se debió a que el ambiente era tan nefasto, que el niño debió ajustarse desesperada y prematuramente para sobrevivir.

Un individuo que llegue con afecto y libertad desde su infancia, para recién tomar las decisiones fundamentales en la adolescencia, tendrá mucha más información, experiencia, un Adulto más desarrollado, y más gente con quien contar. Estará en condiciones de sopesar mejor las probabilidades de realismo y éxito de sus metas. Tendrá un grado mucho mayor de flexibilidad para ajustarse a las condiciones cambiantes de nuestra compleja sociedad.

2. Es casi concluyente que una decisión temprana depende exclusivamente del ambiente familiar. Un adolescente o adulto dispone de múltiples opciones además del influjo limitado y directo de su familia.

3. El niño tiene aún escaso desarrollo de la corteza cerebral. La información es procesada primitivamente por el Adulto del Niño, con su pensamiento mágico, ilógico.

La pregunta que surge inmediatamente es:

¿Es modificable el Argumento?

Aunque la respuesta está implícita más arriba, al referirnos a la capacidad de redecisión del hombre dejaremos sentado que existen técnicas eficientes y relativamente rápidas para este objeto.

Previamente, deben darse algunas condiciones:

1. Que el individuo tome conciencia de que su vida no va bien, y que está en sus manos modificar los aspectos desfavorables; que no es simplemente una «víctima de las circunstancias».

2. Que desee cambiar, asumiendo plena responsabilidad.

Estos preceptos se encuadran en el modelo humanístico del Análisis Transaccional (ver Capítulo 2: Características del A.T.).

Berne describió técnicas para el Análisis del Argumento (1961, 1972). Hoy día nos resultan prolongadas y complejas, casi similares en duración al psicoanálisis. Por eso las hemos simplificado, acortando su análisis mediante diversos cuestionarios (ver sección de Diagnóstico del argumento) y concentrándonos en la fijación de Metas de vida positivas, más que en «revolver» el pasado innecesariamente.

A pesar de esto, es importante conocer lo esencial del Argumento, para prevenir y predecir dificultades en el cumplimiento de las Metas de vida.

	CUADRO DIFERENCIAL ENTRE ARGUMENTO Y METAS DE VIDA (PLAN DE VIDA)

	
	PLAN DE VIDA
	ARGUMENTO DE VIDA

	
	Fijado por el Adulto, consultado a lo que siente y necesita el Niño y las normas y valores del Padre.
	Hecho por el Adulto del Niño bajo influencia de los padres o sustitutos.

	RACIONALIDAD

FLEXIBILIDAD
	Es racional, realista

Es flexible, por responder a necesidades personales cambiantes con el tiempo, y a las oportunidades que se ofrecen para satisfacerlas.
	Irracional, mágico

Es rígido, predeterminado en la infancia por las exigencias irracionales de las figuras parentales o las fantasías del Niño interno

	TEMPORALIDAD
	Dirigido al futuro, pero vivido en el aquí y ahora.
	Anclado en el pasado. Desajustado con el aquí y ahora.

	DESARROLLO

PERSONAL
	Es constructivo en cuanto al potencial personal
	Varía desde la limitación del «crecimiento» del potencial (argumentos banales) hasta la auto o heterodestrucción.

	INFLUENCIA

SOBRE LOS DEMAS
	Da ejemplos positivos de conducta para otros («arrancadores»)
	Encuadra a los demás en roles prefijados y rígidos

Las técnicas del Plan de vida se asemejan a los del Manejo del tiempo. Consisten en fijar objetivos verificables, medibles, con plazos para su cumplimiento, en cada área de la conducta y para los roles fundamentales: Trabajo, Estudio, Deportes, Hobbies, Social/comunitario, Familia, Pareja. Es muy práctico el Diagrama de Areas y Roles:

[image: image317.jpg]Trabajo

Deportes

Tratamientos

Un Plan de Vida contempla los deseos, requerimientos del Niño (compañía, sexo, vínculos estables, vocación, recreación, creatividad), ajustados a los valores en el Padre. Todo ello coordinado por el Adulto, que además detecta las oportunidades del ambiente para el cumplimiento de los objetivos.

En cambio, el Análisis del Argumento de vida estudia nuestra «programación» familiar tal cual fue, y su influencia sobre nuestro comportamiento actual, tanto en lo favorable como en lo patológico. Las diferencias entre ambos procedimientos se reflejan en el siguiente cuadro:

	PLAN DE VIDA
	ANALISIS DEL ARGUMENTO

	Emplea los recursos de que disponemos en el presente
	Parte de las dificultades actuales como resultados del pasado infantil.

	Planifica racionalmente el futuro de acuerdo a metas actuales
	Trabaja sobre el programa interno, aprovechando los aspectos positivos y eliminando los negativos.

	Es una actitud autónoma y responsabie a lo largo de toda la vida, actualizándose periódica-mente los objetivos. Estos se consultan con la pareja, fami-liares, y otros individuos involucrados.
	Resuelve problemas actuales, específicos, siendo además pre-dictivo y preventivo de otros posibles futuros (accidentes, enfermedades, quiebras, sepa-raciones, etc.).

La formación del Argumento

Ya antes de ser concebido un niño, la familia tiene expectativas conscientes e inconscientes sobre los roles que aquél debe desempeñar:

– Ser un pequeño «Mesías», el que sacará a sus familiares de todos sus apuros;

– Continuar, acrecentar la empresa fundada por los abuelos;

– Morir joven, pauta de los hombres de ese grupo;

– Terminar loco como un tío (le ponen el mismo nombre)

– Que haga su vida como mejor le plazca

– Nunca separarse de su mamá

– Ser ingeniero/arquitecto/médico/sacerdote/político

Su personalidad encajará como una pieza de un rompecabezas, con las personalidades de sus parientes:

 [image: image318.jpg]

Desde el nacimiento – tal vez ya antes – el pequeño es moldeado para asumir el perfil esperado. Cuando crezca, inconscientemente buscará las «piezas» apropiadas para reconstruir el rompecabezas de su Argumento. Estas «piezas», a su vez, necesitan la que le falta para su propio esquema.

«Tal para cual» «Dios los cría y ellos se juntan»

Si falta alguna «pieza» el Argumento no puede proseguir. A veces los integrantes se dividen el rol entre ellos, de algún modo, o el grupo se disocia por falta de un programa común, si no consiguen el candidato. Las soluciones que se buscan son realmente fascinantes.

Liliana, de 24 años, consulta por obesidad. En su familia todos están gordos, el tema central de conversación es la comida. Su mamá y ella habían intentado regímenes sin éxito, involucradas además en el Juego psicológico del «Sube y baja» que describimos en 1971: el peso sumado de ambas es constante, por ejemplo, 170 kg. Lo que una baja, la otra lo sube. Cuando la hija empieza a bajar, la mamá se preocupa por su salud: «No exageres, puedes quedar débil, hasta tuberculosa... comé la torta, qué te va a hacer un pedacito...» Dos amigas de la hija, enroladas en las nuevas corrientes del ejercicio aeróbico, la convencieron de que haga psicoterapia y gimnasia. Al salirse del papel de «gorda», y pasar cada vez más tiempo fuera de su casa, la mamá consiguió un cachorro. Muy pronto éste quedó tan obeso que apenas podía moverse!

A rasgos muy grandes las expectativas familiares determinan las CONDICIONES DE SUPERVIVENCIA de los hijos: qué se espera de ellos para que reciban caricias: el reconocimiento de su existencia.

	CONDICIONES DE SUPERVIVENCIA SOCIAL

	I VIVE (incondicional)
	II VIVE (mientras...) (si...)
	III NO VIVAS (incondicional)

	Hijos deseados, queridos. Los padres gozan de buena salud física y mental, una posición económica holgada.

La llegada del hijo/a no es imprescindible para felicidad, pero la acrecienta. Le quieren y aceptan por SER él/ella, respetando su individualidad. Tal vez 10% de la población? Hay abundantes caricias incondicionales positivas y también condicionales positivas.
	EI hijo/a debe llenar necesariamente un rol en el «rompecabezas», para satisfacer alguna carencia de sus parientes, o salvarlos de aIguna calamidad.

VIVE MIENTRAS...

no me dejes/seas el mejor/ no crezcas/pienses por mi/ no superes a tu hermano/ VIVE Sl .. me complaces en todo/ eres homosexual/ te portas mal/ estás enfermo/ gordo/ virgen, etc. Casi todas las caricias son condicionales e inadecuadas, tendientes a reforzar el rol prefijado. Creemos que la gran mayoría de la pablación cae en esta categoría; ¿EI 80%?
	El nacimiento no fue deseado por alguno de los padres o ambos. Consciente o inconscientemente querrían su desaparición. Ejemplos: hijo natural de una niña de la sociedad. Criatura de una madre con tendencias depresivas graves, esquizofrénica, o de progenitores brutales, violentos.

La mayoría de Ias caricias son negativas incondicionales, inadecuadas, otras, o, condicionales agresivas. Producen tendencias suicidas directas, como pegarse un tiro, o indirectas: correr con el automóvil, infarto, fumar o tomar alcohol en exceso. ¿EI 10% de la población?

Ejercicio Nº 54:

Mis condiciones de supervivencia social

Aunque obviamente hay grados intermedios entre las tres categorías, ubíquese a sí mismo intuitivamente en la más probable. Hágalo también con otros familiares y conocidos, comunicándoselo si es conveniente.

La mayor parte de los clientes de psicoterapia ambulatoria están en VIVE MIENTRAS... Los de VIVE INCONDICIONAL no la suelen requerir, pero a veces lo hacen para llegar a una excelencia en algún aspecto. Los de la tercera categoría, NO VIVAS (incondicional) suelen caer más bien en la psiquiatría tradicional o la medicina orgánica. Cuando piden psicoterapia, su tratamiento es altamente stressante y exige la máxima potencia del profesional, que capea con el continuo riesgo de muerte y Juegos de tercer grado.

Hemos dicho previamente que el Argumento es SOCIAL, GRUPAL, no individual. La licenciada Clara Atalaya propuso un modelo gráfico sencillo pero impactante para comprender su génesis: el GENOGRAMA FAMILIAR. Consiste en dibujar la red de parentesco familiar, incluyendo a !os abuelos; excepcionalmente también a los bisabuelos. Los hombres con un cuadrado, las mujeres con un círculo, dentro de los cuales se inscriben los nombres. Al costado de cada uno, las características más importantes de su personalidad e historia. Al ver todo esto en un solo cuadro, captamos interrelaciones, mensajes y modelos de roles de enorme valor para la predicción y la prevención: es el rompecabezas en acción.

Para mayor exactitud, los miembros fallecidos se indican con líneas de puntos de los cuadrados (hombres) o círculos (mujeres). Las separaciones, también con líneas de puntos. Los vínculos actuales, con vectores de líneas llenas. La cruz (+) indica fallecimiento, el número, la edad.

EJEMPLO DE UN GENOGRAMA FAMILIAR

(incluir por lo menos tres generaciones)

[image: image319.jpg]

Este panorama microsocial de la familia es influenciado en diversos grados por personal de servicio, amigos, vecinos, el colegio, sacerdotes, el médico de familia. Y en lo macrosocial, por el entorno social, económico y político. En nuestro país, la galopante inflación, por ejemplo, unida a la recesión, es un stressor constante que modifica muchos argumentos vitales, por la fuerza.

Como el de Susana, típica «mujer banal», ama de casa de 38 años, recluida en su hogar. En vez de hacer las compras semanalmente con fines de ahorro, las hacía diariamente «para tener con quien conversar». Ni su abuela, ni su madre habían trabajado jamás fuera del hogar. Ahora compra quincenalmente, aprendió a usar el freezer, y aporta al ingreso magro de su esposo, atendiendo media jornada un consultorio médico como secretaria.

Hace 40 años todo esto no hubiera sido necesario. Con un sueldo estatal o de maestro era factible mantener aceptablemente una pequeña familia. De modo que un lado positivo de nuestra prolongada debacle económica, es la valorización del rol profesional de la mujer. Lo cual impacta también en los métodos educativos de los hijos: han proliferado los jardines de infantes, surgieron las baby sitters, reemplazando en parte el rol exclusivo de las madres, probablemente con beneficios para los vástagos, que estarán mejor preparados socialmente, siempre que no pierdan un mínimo del tiempo y afecto maternal.

La Matriz del Argumento

Este modelo, provisto por Steiner (1971) emplea los diagramas Estructurales (P, A y N) para representar las influencias parentales sobre el hijo o hija. De un lado se coloca al papá (o figura masculina que lo sustituyó), del otro a la mamá (o sustituto femenino). Debajo, para demostrar su situación de dependencia, al hijo/a. Para este último, dibujamos al Padre y Adulto en líneas de puntos, ya que a la edad que forma su argumento sólo dispone del estado del Yo Niño:

 [image: image320.jpg]Papa Hijo/a Mama

P
~
. Ay
¥ A
N i
Iy 7
- '/
e T
2 N
» A
§ '
) 7
. v

De acuerdo a la teoría del A.T. (y al conductismo), los comportamientos (lo que dicen y hacen) los familiares son captados en forma de mensajes por el hijo o hija.

LO QUE SE HACE ES MAS POTENTE CÓMO MENSAJE QUE LO QUE SE DICE.

LAS CONDUCTAS SON MENSAJES (NO VERBALES)

Muchas veces existe incongruencia entre lo que los padres dicen y lo que hacen. Lo que dicen, emana principalmente del estado del Yo PADRE: consejos, normas, críticas. Lo que hacen, fundamentalmente del estado Niño: tipo de caricias, modo de llenar el tiempo, influencias inconscientes, y lo emocional. Como un pequeño niño no sabe hablar, a lo máximo llega a un vocabulario rudimentario en la edad de formación del argumento, lo NO VERBAL de sus familiares, mayormente inconsciente de éstos, será el crisol de su programa de vida.

SOLO APROXIMADAMENTE UN 10% DE LA VIDA PSIQUICA ES CONSCIENTE.

De modo que los mensajes más potentes salen del Niño de los padres y sustitutos, siendo principalmente NO VERBALES y NO CONSCIENTES.

Inicialmente llegan al NlÑO LIBRE. Aquí, su parte NlÑO NATURAL siente la emoción auténtica que el mensaje evoca (por ejemplo, placer ante una caricia física agradable), y el ADULTO DEL NlÑO, simultáneamente, intuye cuál es el mensaje enviado por la persona mayor. Aquí sería algo como «Te quiero», o «Mereces que te quieran». Esto no es verbal, es NO VERBAL, y se aloja en el cerebro como registro de sensaciones, emociones, imágenes, a lo sumo teñidas de un pensamiento mágico «Papi/Mami todo lo pueden», o «Todo el mundo me querrá siempre».

Otro bebé, menos afortunado, es descuidado. Su mamá lo deja llorar durante horas. Aduce que «ya la tiene cansada», que «es malo», o que «le dijeron que hay que dejarlo llorar, si no, se malcría». El Niño Natural del bebé siente sensaciones de hambre, dolor, o falta de caricias: tal vez se sienta solito, desea que le toquen, abracen. El Adulto del Niño no entiende lo que pasa.

Este abandono induce en el bebé intensas emociones de rabia, miedo y tristeza. Cuando no llora, la mamá se le acerca a veces. Si llora, se va y cierra la puerta. Después de cierto plazo, el Adulto del Niño saca sus conclusiones intuitivas, sin que esto implique toma de conciencia porque el Adulto aún no existe.

Cualquier animal aprende también gracias a las CONSECUENCIAS de sus conductas.

Ejemplo:

Un perro ensucia la alfombra – CONDUCTA

Su amo lo deja atado inmediatamente después – CONSECUENCIA de la CONOUCTA.

El perro aprende que si ensucia en la habitación, será atado. Después de varios episodios, deja de ensuciar allí, haciendo sus necesidades en la calle cuando lo sacan a pasear.

El bebé también aprende. Si lloro me dejan solo. Si me callo, a veces mamá viene. Aunque esto es antinatural, siendo la única forma de conseguir caricias, finalmente transará y se callará, tal vez después de meses.

Más adelante grabará un mensaje parental, no verbal:

«NO PIDAS LO QUE NECESITES»

Y en vez de pedir directamente, esperará pasivamente a que alguien adivine lo que desea.

Como su madre probablemente mantendrá la misma personalidad, a lo largo de sus años reiterará la misma tendencia. No admitirá que su hijo pida directamente. Es ella quien determina qué y cuándo responder a las tendencias biológicas de su hijo.

Siendo éste ya mayorcito, como a los 6 años, le dirá: «Debes comer todo lo que está en tu plato»... (aunque no tenga hambre o no le guste esa comida). «Vas a ponerte el pullover y el saco» (aunque sea ella la que tiene frío, no el chico). Así, mantendrá una simbiosis patológica. Al mensaje «NO PIDAS», le agregará «NO PIENSES» y «NO CREZCAS».

Qué tipo de pareja se procurará este chico cuando llegue a la adultez? Otra Sisebuta como su mamá... si es que ésta le deja separarse. Nuevamente es ella la que decide dictatorialmente. En este «rompecabezas», cuál será la personalidad del papá de este chico? Se la puede imaginar. «Castrado» como su hijo. De otro modo, chocaría violentamente con su mujer. Hay otras opciones: él también autoritario, pero se desentiende completamente del chico, dejándolo en las manos (o garras) de la mamá, así lo deja tranquilo a él.

Ejercicio Nº 55:

Imaginando la educación de esos personajes.

Ahora, pedimos al lector que imagine cómo habrá sido la educación familiar de:

1. La mamá del ejemplo

2. Del marido, variante «castrada»

3. Del marido, si su variante es autoritaria y distante.

Y qué emociones siente imaginándose las escenas del bebé, que luego va creciendo sometido a la fría y despótica mamá? Cómo compara esto con sus propias experiencias?

Ahora vamos a repetir la Matriz del Argumento, señalando los vectores (estímulos) que llegan al Niño del chico.

[image: image321.jpg]Papa

Sigue
indiferente
a su hijo

Mama

Mandatos NO PIDAS » NO CUENTES CONMIGO

no verbales NO CREZCAS
NO PIENSES

Cuando estos mensajes son reiterativos y finalmente son aceptados – internalizados – por el Adulto del Niño, para sobrevivir en su ambiente, son llamados MANDATOS parentales.

Estos MANDATOS son «depositados» en el Niño Adaptado. Desde ese momento, gobernarán su futuro: qué debe pensar o no pensar, sentir, hacer. Mayormente comienzan con una prohibición: «NO...», lo cual limita las opciones. En otros casos son órdenes: «Sé... el mejor». «Sé maravilloso». Siempre no verbales, por supuesto. Como todo tiene excepciones, a veces los mandatos son verbales: «Para qué habrás nacido» es un mensaje verbal de muerte. O más explícitamente: «MUERETE!!!»

También existen los ATRIBUTOS:

«Eres tonto/lento/loco/gordo/igual que tu madre»

«Tú no sirves para las matemáticas»

«No te van a querer. Eres mala»

Aquí, se le ATRIBUYE algo a un niño o niña, como si fuera algo genético.

De modo que los mensajes «brujos» parentales, como los llamaba Berne por su malignidad, potencia, y carácter mágico para los niños, son de tres clases:

Por lo general, las restricciones morales del Padre interno impiden que los peores mensajes se digan verbalmente. Por eso se transmiten sin palabras, inconscientemente, con las conductas.

Supongamos que el chico del caso anterior va creciendo. Al llegar a la escuela primaria, está muy retraído, tímido, solito. Teme pasar al frente. No sabe hacerse amigos. Entonces, la mamá le dice:

– «Por qué estás siempre solo? Debes buscarte amigos».

– «No tienes por qué tenerle miedo a la maestra. Qué te va a hacer?»

El estado PADRE de la mamá le aconseja – verbalmente – lo contrario de lo que le grabó durante sus seis años anteriores, no verbalmente:

Desde luego, el consejo verbal es mucho más débil que la influencia no verbal, que por otra parte persiste.

Así, el chico recibe un DOBLE MENSAJE contradictorio:

Del estado PADRE de la mamá: «Búscate amigos, crece, acércate a la gente. No temas la autoridad de la maestra».

Del estado NlÑO de la mamá: NO PIDAS, NO CREZCAS, NO PIENSES.

Como todo esto es inconsciente, si se la confronta, posiblemente este tipo de mamá reaccionará indignada. Si fue una madre modelo! Se sacrificó por su hijo; todo lo que dejó de hacer para darle una digna crianza!

Si los trastornos neuróticos del chico continúan, y es llamada asiduamente a la escuela por la maestra o la psicopedagoga, tal vez comience a acusar al esposo. «Es que nunca fue un padre para el chico». Lo cual, si bien es cierto, posiblemente evitó un divorcio. Al entregar el chico en holocausto, se evitaron muchos choques en el matrimonio. Pero no solamente el chico tiene sus trastornos. La mamá ha llegado también a la mitad de su vida, unos 35 años, y la halla vacía. Complementariamente, su marido, alrededor de los 40, encuentra aburrida y fría a su esposa.

Ahora, si el Adulto del Niño del hijo capta todo esto, podría aumentar sus síntomas: generar fobias escolares, asma, mojarse en la cama, para ser el nexo de unión de sus padres. ¿Cómo van a separarse mientras su hijo tenga tantos problemas’?

En este punto es cuando surgen intentos de salir de la crisis: Inadecuados, como amantes, deseos de muerte hacia el cónyuge, intervención de familiares y amigos «metidos» que juegan a «Tribunales».

Adecuados, como la terapia familiar o de pareja.

Cada integrante debe cambiar su argumento de vida, para que cambie el argumento grupal.

EI modelo de decisión

Una de las teorías, a nuestro juicio rígidas y erróneas, del Análisis Transaccional, es la de que todos los mandatos fueron decididos por el Adulto del Niño; que hubo siempre una decisión consciente para aceptarlos, ajustándose así a las presiones familiares.

La idea de decisión temprana fue tomada de Berne. La llamada «terapia de Redecisión» es realmente la incorporación de algunas de las ideas de Berne (1972) : una parte de la teoría general del A.T.

Nuestro punto de vista, basado en observaciones clínicas es que en algunos casos existe una decisión infantil consciente del Adulto del Niño, que luego se olvida. En otros, el mensaje parental es grabado directamente, casi hipnóticamente. Es inconsciente de entrada.

La técnica de la Redecisión consiste en volver atrás al supuesto momento en que se decidió aceptar algún mandato en la infancia, y con apoyo del terapeuta, re-decidir que a partir de este momento, se librará del mismo. Para máxima eficacia, el cliente debe estar en el Niño, reviviendo el pasado. Se suma la técnica de la Silla Vacía: el Niño del paciente hace un diálogo con sus familiares, con mucha emoción, confrontándoles con su cambio.

Este procedimiento es valedero aunque no haya existido la supuesta decisión infantil. Ya Berne había adelantado sus fundamentos en «Análisis Transaccional en psicoterapia» (1961) en su capítulo sobre Análisis de la regresión.

El qué y el cómo de los mandatos

Los mandatos indican qué hacer o no hacer. Por ejemplo: NO LO LOGRES. Faltan las instrucciones para cómo cumplirlo. Dicho cómo emana de cualquier estado del Yo de los familiares: Padre, Adulto o Niño.

En alrededor de dos tercios de los casos, el QUE proviene del progenitor del sexo opuesto; el COMO del progenitor del mismo sexo (o sus sustitutos).

Para el ejemplo anterior:

[image: image322.jpg]Mama Papa
De el QUE: Da el COMO no lograr
NO LO LOGRES lo que se propone

Hijo Varén

COMO NO LOGRAR LO QUE SE PROPONE:
Con el Padre: moraliza, sermonea, actúa prejuiciosamente.

Con el Adulto: actúa repetidamente, sin planear los actos.

Con el Niño: se deja estar, pospone, depende de otros.
En realidad, hay sólo tres formas de aprender:

1. POR TEORIA: leyendo, oyéndola.

2. VIENDO u OYENDO HACER A OTROS (en el caso anterior, el papá da el modelo de rol para fracasar)

3. HACIENDO (ensayo y error).

EI mandato NO LO LOGRES de la mamá llega a través de gestos despectivos cuando el niño intenta hacer algo; risas cuando fracasa; falta de caricias de reconocimiento cuando tiene éxito. El éxito es calificado como «suerte» por la mamá. En ocasiones, mensajes verbales directos: «No vas a poder». El Adulto del Niño del chico capta que la eficacia de éste le molesta a su mamá. Finalmente internalizará el mandato de fracaso, porque con el ENSAYO y ERROR descubrió que así la mamá queda satisfecha. Y su papá, le provee el modelo de perdedor. Por algo se casaron...

A veces el mismo familiar da el QUE hacer y el COMO hacerlo. Otras, el COMO es dado por parientes del mismo sexo, etc.

Principes y sapos

Berne había escrito que todos nacemos «príncipes y princesas», queriendo significar que todos poseemos el potencial de ser felices y exitosos. Pero que en muchas familias, los padres transforman a sus hijos en «sapos», embrujándoles con sus mensajes argumentales.

Por un tiempo, el «príncipe» o la pequeña «princesa» luchan por sus derechos naturales, ante la presión parental. Es la fase del «príncipe» o «princesa» triste. Pero inexorablemente, vencidos por los «gigantes» sufrirán un encantamiento y se convertirán en «sapos cómodos» (Niños Adaptados con mandatos internalizados). Con el terapeuta se logrará un «desencantamiento» o hasta un «exorcismo» en los casos más graves. En otros, los mensajes «brujos» predominan y el paciente prosigue el resto de su vida como «sapo»... cómo porque acepta la dictadura de su argumento, que le prohibe

AUTONOMIA

EXITO

DISFRUTAR

INTIMIDAD

Las etapas de la vida y la formación del argumento

Creemos que la forma más científica y verificable de comprender el proceso de implementación del argumento de vida, es vincularlo con las etapas del desarrollo y maduración de la personalidad. Para esto seguimos el aporte de Pamela Levin, inspirada a su vez en Piaget, Erikson y Berne. (Ver Capítulo 5: Stress de la pareja y la familia en «EL MANEJO DEL STRESS», 1985).

Levin describió 6 Etapas Formativas, desde el nacimiento hasta el final de la adolescencia:

LAS 6 ETAPAS FORMATIVAS
1.
SER
4.
IDENTIDAD
2.
HACER
5.
SER HABILIDOSO

Y ESTABLECER VALORES

3.
PENSAR Y AUTONOMIA
6.
ADOLESCENCIA

Cada Etapa implica:

NECESIDADES fundamentales del ser en desarrollo, que son satisfechas mediante el apoyo parental. Así, se realiza el potencial del niño, que se manifiesta al ir cumpliendo TAREAS específicas para cada Etapa.

Más abajo, describiremos cada Etapa en resumen, las Necesidades básicas, Tareas a cumplir, y las consecuencias provocadas por las distorsiones de la educación parental.

Por cuanto el niño es pequeño y dependiente, el ritmo de su desarrollo será fijado por sus padres y demás familiares. En este sentido, Levin distingue dos desviaciones del término medio:

1. «APURATE A CRECER»: el pequeño es apremiado a actuar como si fuera mayor de lo que es, saltando fases sin haber cumplido plenamente los requisitos de la anterior.

En otras palabras: «NO SEAS CHICO», inducido generalmente por padres que exigen ser cuidados cuanto antes por sus propios hijos, o dejar a éstos librados a sus propias fuerzas.

2. «NO CREZCAS»: Inverso de lo anterior. Aquí los familiares quieren mantener siempre dependiente a sus vástagos, o a algunos de ellos.

	
	
	
	
	

	No crezcas

«Quédate chico»
	
	Crece, a tu ritmo
	
	Apúrate a crecer

«No seas chico»

Ejercicio Nº 56:

El continuo del crecimiento

Marque sus tendencias en el siguiente cuadro, extraído de «EL MANEJO DEL STRESS»:

En los casilleros de la izquierda, cuando su experiencia asemeja al «NO CREZCAS». Los de la derecha, los de «APURATE A CRECER». Si en determinado ítem se ubica en un término medio equilibrado, marque la X en el casillero del centro. Discuta sus conclusiones con familiares, su pareja, amigos. Sólo el primer ítem se refiere a la infancia. Los restantes describen nuestra conducta actual.

	Mi tendencia

	
	NO

CREZCAS
	Término medio
	APURATE

A CRECER
	

	1. Nuestros padres o sustitutos temieron nuestro crecimiento, dejándole sin nada que hacer o sin nuestra compañía. Por eso, nos sobreprotegieron.
	
	
	
	1. Nos criaron temiendo el contacto íntimo. Les molestaba la dependencia normal. Preferían ser cuidados que cuidarnos.

	2. Para lograr atención tendemos a mostrarnos pequeños e inadecuados.
	
	
	
	2. Para lograr atención, actuamos en forma dominante o amedrentante.

	3. Esperamos que alguien haga las cosas por nosotros
	
	
	
	3. Creemos que la única forma de hacer las cosas es de nuestra manera.

	4. Nos apegamos demasiado a la gente.
	
	
	
	4. ponemos excesiva distancia con la gente.

	5. El espacio que nos rodea nos controla (nos ajustamos a él pasivamente)
	
	
	
	5. Controlamos el espacio que nos rodea (lo modificamos, cambiamos las cosas de lugar)

	6. Esperamos que otros tomen nuestras desiciones. Luego aveces se lo reprochamos («Si no fuera por tí... Mira lo que me hiciste hacer»)
	
	
	
	6. No permitimos que intervengan en nuestro proceso de toma de desiciones. Criticamos sistemáticamente las desiciones ajenas.

	7. Tapamos nuestra rabia auténtica con miedo, ansiedad o culpa.
	
	
	
	7. Tapamos nuestro miedo o tristeza auténticas con rabia

	8. Nos falta asertividad (firmeza). Nos quedamos sumisos, sin defender nuestros derechos.
	
	
	
	8. Nos pasamos al otro extremo de la sumisión, demasiado agresivos. Habitualmente nos oponemos.

	9. Esperamos que adivinen lo que necesitamos en lugar de pedirlo directamente. O bién, adivinamos lo que otros necesitan. Los cuidamos aún sin ganas.
	
	
	
	9. No nos permitimos mostrar nuestras necesidades. No queremos cuidar a otros por temor a que «nos saquen el jugo».

	10. Reemplazamos deseos sexuales con protección afec-tiva (pidiéndola o dándola)
	
	
	
	10. Reemplazamos nuestras necesidades de recibir o dar protección, mediante el sexo.

Ahora sí,

Las 6 ETAPAS DEL DESARROLLO.

1. ETAPA DEL SER (o Existir). Edad: 0 a 6 meses. Estado del Yo: Niño Natural.

Necesidades: son biológicas: ser alimentado, abrigado, acariciado.

Tareas a cumplir: aprender a succionar, luego a comer otros alimentos, comunicarse mediante el llanto.

Conductas parentales: alimentación, protección física, tocar (dar caricias).

Mandatos argumentales por distorsiones educativas: NO VIVAS (descuidos graves); SE LOCO; SE ENFERMO; SE GORDO/FLACO. Se manifiestan en conductas autodestructivas y afecciones psicosomáticas.

2. ETAPA DEL HACER (exploración, curiosidad). Edad: 6 a 18 meses. Estado del Yo: Adulto del Niño.

Necesidades: explorar el ambiente, tomar iniciativas, intuir sobre los demás, usar los 5 sentidos.

Tareas: moverse, explorar, meterse cosas en la boca, comunicarse intuitivamente con la mamá mediante miradas, sonrisas, tonos de voz, contacto físico.

Conductas parentales: proveer ambiente seguro y estimulante. Mantener el afecto incondicional, adicionándolo con caricias condicionales por el movimiento y la exploración. Comunicación no verbal empática.

Mandatos argumentales: NO HAGAS (quédate quieto). NO INTUYAS. NO SEAS CURIOSO. NO SEAS CREATIVO. NO TE MUEVAS. En la variante Apúrate a crecer: NO PARES (SE INQUIETO).

3. ETAPA DEL PENSAR Y AUTONOMIA (inicio del pensamiento independiente). Edad: 18 meses a 3 años. Estado del Yo: Adulto.

Necesidades: separación gradual de la madre. Individuación. Ruptura de la simbiosis o dependencia. Límites entre el yo y el no-yo. Decir «no».

Tareas: pequeñas decisiones independientes, negarse y ser respetado. «No quiero». Defender los propios límites (de espacio, de objetos, etc.).

Conductas parentales: aceptar la rabia natural del pequeño, sin rechazarlo ni darle atributos como «malo». Tolerar negativas razonables. Fomentar pequeñas decisiones independientes.

Mandatos argumentales: NO PIENSES. NO CREZCAS. NO ME DEJES. NO MUESTRES RABIA. NO DECIDAS. NO TE DEFIENDAS (de la serie NO CREZCAS). Inversamente, si la tendencia es a APURAR A CRECER: los mandatos serían tales como: SE RABIOSO, SE AGRESIVO, REBELDE. NO TE ACERQUES.

4. ETAPA DE LA IDENTIDAD. Edad: 3 a 6 años. Estado del Yo: Niño Adaptado.

Necesidades: Saber «quién» y «cómo» soy. Aceptar mi sexo. Separar fantasía de realidad. Fijar Posición Existencial: la relación yo-tú. Identificaciones tempranas con figuras parentales.

Tareas: Preguntar una y otra vez «Por qué?». Explorar «qué pasa cuando hago X». Conciencia del propio poder, intentando manipular a los demás. Conciencia del propio cuerpo y sexo.

Conductas parentales: responder con paciencia a las preguntas. Proveer buenos modelos para el sexo del vástago. Respetar las emociones auténticas. No dejarse manipular, respondiendo tranquila y asertivamente a los intentos del niño.

Mandatos argumentales: NO SEAS TU MISMO (Sé como... tu primo, etc.). NO SEAS DE TU SEXO (SE HOMOSEXUAL/ASEXUAL). NO PIDAS, DIRECTAMENTE (induce a manipular). Los padres negativos brindan modelos para los roles de Víctima, Salvador o Perseguidor: el COMO cumplir los mandatos. En esta Etapa es cuando el chico construye su Argumento; basado en los mandatos, decide su Posición Existencial más influyente, el rebusque o rebusques correspondientes, los Juegos psicológicos y su rol favorito futuro en el Triángulo Dramático.

Algún personaje familiar, de cuentos o de la televisión le servirá como modelo de rol.

5. ETAPA DEL SER HABILIDOSO Y ESTABLECER VALORES. Edad: 6 a 12 años. Estado del Yo: Padre (el Adulto sigue desarrollándose, lo mismo el Niño Adaptado).

Necesidades: Aprender cómo se hacen las cosas. Decidir valores, qué se debe hacer, en qué creer.

Tareas a cumplir: discrepar con ideas y métodos ajenos. Experimentar distintas formas de hacer las cosas, descubriendo las propias. Descubrir incongruencias en los valores y normas ajenas (lo que se dice y lo que se hace). Negociar metas compartidas. Ubicarse en roles sociales.

Conductas parentales: permiso para pensar antes de actuar. Escuchar oposiciones y pensamientos de los hijos. Enseñarles el fundamento lógico y ético de las normas y valores (a pensar antes de incorporar en el Padre). Permitir que discrepen en la manera de hacer las cosas.

Mandatos argumentales: NO DISCREPES (variante de NO PIENSES). NO ME SUPERES. SE RIGIDO. NO ME DEJES. NO TE ACERQUES A LA GENTE. SE MARAVILLOSO, etc.

En esta Etapa, se ensaya en el Argumento que ya despunta, en el colegio, buscándose refuerzos a los mandatos parentales. Si no concuerda el ambiente escolar o las actitudes de los maestros, surgen conflictos a menudo beneficiosos. Pero si el Argumento es muy severo, y el ambiente familiar represor, el colegio no tendrá suficiente potencia para modificarlo.

6. ETAPA DE LA ADOLESCENCIA. Edad: 12 a 18 años. Estados del Yo: todos.

Necesidades: integrar los cambios f ísicos y hormonales, con el Niño Natural en cuanto a afecto, y el Padre en los valores aceptados. Revisar valores de Etapa anterior, metas de vida, ideales. Vivir romances (cortejo). Decidir vocación a seguir. Integrarse en grupos de su edad, con ambos sexos, fuera de la familia.

Tareas: experimentar sensaciones eróticas y sensuales como algo natural, aceptando el propio cuerpo. Lograr buena autoestima en cuanto al atractivo. «Arrancar raíces», manteniendo lo más valioso de lo familiar. Lograr primero independencia y luego interdependencia con los familiares y otros mayores. Decidir vocación y prepararse para ejecutarla.

Conductas parentales: a medida que los hijos van creciendo, las exigencias son cada vez más complejas. Dado el cambio acelerado en la sociedad contemporánea, educar adolescentes es una tarea ardua. Tolerar las continuas críticas y discrepancias de los hijos, sin agredirlos ni deprimirse. Aceptar que el adolescente «adolece», que sus comportamientos son bizarros, temporaImente. Elogiar adecuadamente su cuerpo: «Estás bonita/te queda bien esa malla de baño/Qué músculos», etc. Aceptar la propia declinación física, sin competir con los adolescentes, que surgen sexualmente. Revisar los propios valores y logros honestamente para responder de frente al cuestionamiento adolescente. Dejarlos «chocar» con los padres sin que se lastimen, no amenazar con abandonarlos ni echarlos.

Mandatos argumentales: NO SEAS SEXUAL, NO ME ABANDONES, NO CREZCAS, DEPENDE DE Ml (variante «No crezcas»). En la variante «Apúrate a crecer»: SE PROMISCUO/ SE VIOLENTO. NO CUENTES CONMIGO. SE MARAVILLOSO, etc.

Llegado a esta Etapa, el adolescente de 18 años ya tiene formada su personalidad, con todos sus estados del Yo relativamente desarrollados. Así, entrará en las próximas Etapas del RECICLAJE, que son otras 7 (ver EL MANEJQ DEL STRESS, 1985).

Por la forma de comportarse, es factible detectar en cuál Etapa de la vida se impartió cada mandato limitante o atributo invalidante y trabajar sobre esa Etapa, con los clientes o pacientes.

Ejercicio Nº 57:

El continuo de la protección (contención)

Marque el punto que corresponda mejor a su educación

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Desprotección

(No cuentes conmigo)
	
	Protección

(Cuenta conmigo)
	
	Sobreprotección

(No crezcas)

Imitación y complementación

Hemos denominado así a uno de los mecanismos psicológicos más importantes para la formación del argumento de vida. Se debe a un tipo de pensamiento característico de niños pequeños, que se conserva a pesar de su carácter primitivo, en edades posteriores: el TODO O NADA.

Es pensar en extremos, sin gradaciones. Si a un chico se le pregunta, entre los 3 y 8 años: «iCómo es tu mamá?» dirá, invariablemente: «Buena» o «Mala». No es capaz aún de pensar en matices, o tomar en cuenta diferentes momentos de la conducta. Qué niño pequeño diría: «En algunos momentos es buena conmigo, juega, me cuida, en otros está distante, agresiva». Después de los 8 años, aproximadamente, su corteza cerebral se desarrolló lo suficiente para captar los grados de un contínuo.

Por lo cual, sometido al pensamiento polarizado TODO o NADA, hará LO MISMO que su modelo de rol (por ejemplo, su papá) o bien el polo opuesto: LO CONTRARIO.

Depende de los refuerzos que reciba de la mamá o el mismo papá, por la IMITACION o la COMPLEMENTACION del mismo.

Si supiera filosofía dialéctica, sería capaz de plantear su TESIS, ANTITESIS y la SINTESIS DE AMBOS OPUESTOS.

Ejemplos:
1. Conductas del papá en cuanto a agresividad:

	Padre
	
	Pasivo

Temeroso
	
	Termino medio
	
	Agresivo

violento

	
	
	
	
	
	
	

	Hijo
	
	IMITACIÓN

(hace lo mismo)
	
	
	
	COMPLEMENTACIÓN

(hace lo opuesto)

Este mecanismo requiere que el progenitor esté DESVIADO en un extremo en su conducta. Si está en un término medio, no se da.

2. Conductas en cuanto a laboriosidad (dedicación al trabajo)

	Padre
	
	Vago

Indolente
	
	Termino medio
	
	Abrumado,

Robot, trabajolico

	
	
	
	
	
	
	

	Hijo
	
	IMITACIÓN
	
	
	
	COMPLEMENTACIÓN

Otros ejemplos:

Madre promiscua: Imitación: hija también promiscua

Complementación: hija asexuada

Padre alcohólico: Imitación: hijo alcohólico

Complementación: hijo abstemio

Padre delincuente: Imitación: hijo/a delincuente

Complementación: hijo policía

Es muy eficaz combinar el GENOGRAMA FAMILIAR con el concepto de IMITACION Y COMPLEMENTACION. A veces, cuando hay varios hijos, uno IMITA, otro COMPLEMENTA. Por eso, de acuerdo a lo esperado en el argumento de cada uno, uno «sale» de un modo, y otro de otra manera, sin que los padres puedan explicárselo. Es que el argumento es inconsciente para todos, por definición, aunque siempre hay excepciones a la regla.

La secuencia de formación del primer bosquejo del Argumento

Con toda la información que ya se ha presentado, será fácil comprender esta secuencia, tal cual suponemos que se produce en la mente de un niño:

	1. CONDUCTAS PARENTALES, VERBALES Y PRINCIPAL- MENTE NO VERBALES

Están entrechamente ligadas a las caricias que dan.

	

	2. CAPTACION DE ESAS CONDUCTAS PARENTALES COMO MENSAJES ANALOGICOS (en forma de sensaciones, imágenes, totalidades), por la vista, oído, tacto, a veces gusto, olfato y otros canales del niño

	

	3. ANALISIS DE ESOS MENSAJES POR EL ADULTO DEL NIÑO. LO COTEJA CON LAS NECESIDADES DE SUPERVIVENCIA DE SU ESTADO NIÑO NATURAL. O los graba sin análisis previo, cuando son muy ulteriores, inconscientes.

	

	4. LOS MENSAJES PARENTALES SON GRABADOS COMO «MANDATOS» (órdenes, prohibiciones). EN EL NIÑO ADAPTADO (el «depósito» del programa a formarse).

	

	5. CADA MANDATO SE VINCULA CON SENSACIONES, EMOCIONES (REBUSQUES), POSICION EXISTENCIAL, Y CONDUCTAS CONCRETAS. SE APRENDEN LOS JUEGOS PSICOLOGICOS CON LOS CUALES SE INTERACTUARA PARA LLEVAR ADELANTE EL ARGUMENTO

	

	6. SE CONSTRUYE EL PRIMER PROTOCOLO (ESQUEMA) DEL ARGUMENTO’ QUE SE COMPLETARA Y AJUSTARA A LAS POSIBILIDADES DEL AMBIENTE

	

	7. EL NIÑO VA ENSAYANDO LOS COMPORTAMIENTOS DEL ARGUMENTO, QUE SERAN REFORZADOS POR SUS FAMILIARES CON CARICIAS INADECUADAS. LAS DESVIACIONES DEL ARGUMENTO SERAN CASTIGADAS O SERA IGNORADO CUANDO LAS COMETE

	

	8. EN EDADES POSTERIORES EL NIÑO ACTUA SU ARGUMENTO YA FUERA DE SU FAMILIA, BUSCANDO INDIVIDUOS QUE ENCAJEN EN LOS ROLES DEL MISMO (las piezas de su «rompecabezas»).

	

 [image: image323.jpg](é%)

Los mandatos del argumento

En general se graban a través de las repeticiones de las conductas parentales y los refuerzos que éstas producen. A veces, un solo evento determina un mandato: muertes, asesinatos, castigos físicos brutales, violaciones.

En el mayor porcentaje de casos, los mandatos no son voluntarios ni conscientes. Pocos padres perjudican deliberadamente a su descendencia. Emanan de la parte irracional de los progenitores, principalmente de su Niño Adaptado, en menor escala del Niño Natural NO OK y del Padre Crítico NO OK.

Listado y comentarios sobre los mandatos más frecuentes o importantes

(Para una lista más completa, ver el MAPA, Cuestionario de Mandatos Parentales, Kertész, et. al., 1979).

NO VIVAS (Muérete). Es el peor de todos los mandatos, ya que anula toda otra posibilidad. Consideramos que todos los suicidas recibieron este mandato, excepto en circunstancias especiales, donde el sujeto querría vivir, pero debe sacrificarse en aras de su familia, su país, o ante una enfermedad terminal y dolorosa con poca sobrevida. Este mandato se transmite de varios modos:

· Dejando solo llorando largos ratos a un bebé o niño muy pequeño

· No tocándolo, o golpeándole violentamente

· Mirándolo con odio, asco

· Riéndose cuando se lastima o está en peligro

· Diciéndole verbalmente que se muera, o que su nacimiento trajo malestar a alguien

· Quejándose sus progenitores de la vida: que es horrible, que el mundo es malo, es mejor morir, viviendo sólo se sufre, etc.

· Que se parece a un tío que se voló la tapa de los sesos (es más efectivo aún ponerle el mismo nombre)

· Actuando los mismos padres autodestructivamente, intentando o logrando un suicidio, trabajando o fumando/bebiendo en exceso, tomando drogas, involucrándose en actividades con riesgo elevado: correr con el coche, política con peligro de ser asesinado, recorrer sitios peligrosos.

En nuestra estadística, en el 100 % de los casos, cuando un miembro de la pareja tiene argumento suicida, el otro también lo tiene. Por lo tanto, con seguridad se lo transmitieron por lo menos a uno de sus hijos. Eso no quiere decir que lo cumplan, pero está en su argumento.

NO DISFRUTES: es tal vez el más frecuente en la humanidad. Todos lo tenemos en algún grado. Cuando el Niño Natural de los hijos disfruta, invita a que el Niño Natural de sus padres también lo haga. Si éstos lo tienen prohibido, a su vez se lo impedirán a sus descendientes, casi siempre con aparente buena intención. Habitualmente sienten envidia, en realidad.

Algunas formas de «pasar» el mandato NO DISFRUTES:

– Cuando el chico disfruta, dejarlo solo

– Meterle culpa: «Claro, para ti todo es fácil. A tu edad yo vendía diarios»

«Si ya de chico te la pasas jugando, nunca llegarás a nada» (induce a temor de fracasar).

«Hay que pagar por todo» (el chico juega, corre y se cae, obedeciendo al mandato. La mamá dice: «Yo te lo dije».

«Si te ríes tanto te vas a enfermar» (hipocondría por disfrutar).

«Lava los platos, corta el pasto, saca a pasear el perro, saca la basura, haz los deberes, arregla tu habitación... y si te queda energía, haz lo que te plazca». Cae rendido.

«Te vas con tus amigos y te olvidas de tu mamá que está todo el día sola» (en vez de requerir compañía de su marido, amigas, etc.).

Formas de no disfrutar en la vida adulta:

– Trabajar demasiado

– Fijar metas demasiado elevadas

– Perfeccionismo (nunca es bastante)

– Culpa (escucha los mensajes parentales)

– Envidiar a otros (en vez de disfrutar lo que se tiene)

 – Temer la envidia de otros

Ejercicio Nº 58:

Qué hago para no disfrutar?

¿Cómo hace Ud. para no disfrutar? Enumere algunos de sus mecanismos:

1.

2

3

Coméntelo con algún allegado. Intercambien información sobre sus mecanismos masoquistas.

Ejercicio Nº 59:

Respuestas parentales al disfrute

Cómo respondía su papá cuando Ud. disfrutaba? Y su mamá? Ellos disfrutaban libremente?

NO PIENSES: posiblemente el segundo en frecuencia en la humanidad. PENSAR es usar el Adulto, racionalmente, aplicando las leyes de la lógica formal, tomando decisiones con información relevante y confiable, evaluando las consecuencias posibles. Decidir con el Padre o con el Niño no es pensar. Sí lo es combinar al pensamiento creativo, intuitivo del Adulto del Niño, con el razonamiento del Adulto. El Análisis Transaccional es combatido por muchos porque enseña a pensar, a desafiar los prejuicios y dogmas, con buen humor, a evaluar lo positivo y lo negativo de nuestros ancestros.

Cómo se enseña a no pensar a un niño?

– Se le ignora, ridiculiza o regaña cuando hace preguntas

– No dándole modelo racional para resolver problemas

– Tomando alcohol, fumando, comiendo o drogándose en vez de pensar

– Dejándolo solo o castigándolo cuando discrepa con nosotros

– Compitiendo con su inteligencia, que a veces nos supera

– Obligándolo a aceptar dogmas estúpidos, autoridades sin fundamentación científica

– Dependiendo nosotros mismos de figuras autoritarias, con transacciones de Padre a nuestro Niño.

Debajo del NO PIENSES siempre hay un NO SIENTAS tu emoción auténtica. Para cada emoción auténtica hay una ristra de pensamientos racionales.

Si el niño piensa, intuyendo al principio, y confronta a la familia con sus incongruencias, a menudo ésta se ofende, enoja y se muestra como víctima. Lo que el niño ha hecho, es descubrir los mensajes ulteriores de los Juegos psicológicos. En vez de aceptar honestamente, esta parte ulterior, oculta para sí mismo a veces, se suele tapar y hasta mentirle. El chico queda confuso no habiendo podido confirmar su descubrimiento. Aprende a no confiar en lo que ve e intuye, a creer en lo que oye por la fuerza.

NO SIENTAS: desde NO SIENTAS NINGUNA EMOCION, hasta NO SIENTAS determinada emoción auténtica (ver Capítulo 8 y el MAPA). Las emociones genuinas son reemplazadas por los rebusques familiares.

NO CREZCAS: se induce mediante la sobreprotección, para mantener la dependencia de los hijos y no quedarse solos (como si no hubiera otras opciones para compañía que los hijos). Otra forma, es festejar comportamientos regresivos: un chico de 11 años habla como si tuviera 2, y le dicen: «Qué dulce, qué rico es». O bien, dándole de comer en la boca a un niño capaz de hacerlo solo; decirle lo que tiene que hacer en lugar de ayudarlo a decidir. Dándole sobrenombres como Bebe, Chiquita. Nena.

La madre de uno de nuestros pacientes le hizo dormir en una cuna pe- queña hasta los 8 años, para lo cual debía adoptar una posición fetal. Otra, le dio el pecho a su hijo hasta los 6 años. Todo un record!

APURATE A CRECER: opuesto de lo anterior. Dar responsabilidades prematuras, hacer saltar grados dando exámenes libres, pidiendo protección a un chico en vez de dársela, abandonándolo para que se gane la vida como pueda, hacerle cuidar a un hermanito.

En hogares muy humildes, este mandato es habitual, como modo de supervivencia.

NO ME SUPERES: cuando cualquiera de los padres funciona con un marco de referencia competitivo, y su autoestima es baja, cualquier progreso de sus vástagos será visto como una relativa caída en el propio valer. Suele manifestarse en la Etapa de las Habilidades y Valores.

El hijo o hija aprende que si demuestra sus aptitudes, papá o mamá se sentirán mal, de modo que aprende a disminuirse, jugando a «Estúpido» y juegos afines.

El papá compite con su hijo, sintiéndose herido u ofendido si éste le gana en algún juego o deporte. La mamá, si su argumento es «banal» (rígidamente hogareña), no enseñará a cocinar ni administrar la economía doméstica a su hija. Tal vez la hija llegue a descollar profesionalmente, pero como ama de casa dependerá de su mamá o suegra, para no superar a su madre hasta en eso.

Algunos modos de enviar el «No me superes»:

– Cuando un hijo cuenta o logra algo positivo, su papá o mamá le contesta :

– Cambiando de tema

– Contando algo propio que logró

– Pidiéndole detalles para luego criticarlo (Jugando a «Defecto»)

– Burlándose

– Minimizándolo («Eso es todo?» o «Tuviste suerte»)

– Deprimiéndose

– No contestando

NO SEAS TU MISMO/A: los padres no están conformes con el rendimiento de un hijo. Quisieron que fuera como su primo. Ese sí que vale. O como el mejor de la clase, un verdadero ejemplo. O no tiene el sexo que hubieran querido. O el color de los ojos, del cabello, la estatura. Es muy alta o muy baja. No sigue la vocación que se esperaba. Cómo no va a continuar la empresa familiar? SER UNO MISMO es aceptar el propio Niño Natural y desarrollarse acorde a nuestras reales posibilidades, habilidades y deseos. Si alguien no está conforme... allí él/ella Es nuestra única vida, y tenemos derecho a vivirla a «nuestra manera»... como lo canta Frank Sinatra.

NO LO LOGRES (FRACASA).

Formas de inducirlo:

– Interrumpirlo cuando está haciendo algo, para indicar que haga otra cosa (esto es también NO TERMINES LO QUE EMPIECES)

– Haciéndolo por él/ella

– Burlándose cuando se equivoca

– Diciéndole que no será capaz de hacerlo (leyendo el futuro)

– Mostrándole modelos perdedores propios

Juegos afines: «Estúpido», «Mira cuánto me he esforzado», «Pata de palo», «Patéenme».

NO HAGAS: individuos con este mandato sienten y piensan pero no actúan. Se les impidió el ensayo y error. La fijación está en la Etapa 2 (HACER, explorar) y la 5 (HABILIDADES). Al haber criticado o no felicitado a estas personas cuando están ensayando alguna conducta, se les inhibió la acción. Un conocido psicólogo latinoamericano escribió tratados sobre psicoterapia, sin haber atendido jamás un paciente. Estas personas tienden a las simbiosis con otras, impulsivas, que hacen pero no piensan o sienten. Uno piensa y no hace, el otro actúa. Invitamos al lector nuevamente a consultar eI MAPA (1979) y llenarlo, para su autoconocimiento.

La fórmula del Argumento (Berne, 1972)

Similarmente a su Fórmula de los juegos psicológicos, Berne elaboró la siguiente para el argumento:

IPT
PR
O
CI
BFA

donde:

1. IPT es la INFLUENCIA PARENTAL TEMPRANA o infantil. Equivale al mandato parental.

2. PR: el Programa. Cómo cumplir las instrucciones parentales.

3. O: la Obediencia o aceptación de los mandatos y el Programa que los cumple.

4. Cl: la Conducta importante o significativa, referente al matrimonio, crianza de hijos, manera de morir, etc.

5. BFA: el Beneficio final del argumento (más bien maleficio): terminar preso, loco, fundido, solo, muerto, etc.

Para mayor información, ver «QUE DICE UD. DESPUES DE DECIR HOLA?» (1972).

Los roles del Triángulo Dramático en eI Argumento

Siempre es práctico inquirir cuál es el rol «favorito» del paciente o cliente, dentro de su Argumento de Vida. El cambio de Roles, dentro de sus Juegos psicológicos, a veces causa confusión, ya que después de permanecer cierto período de tiempo en un Rol, el individuo puede pasar abruptamente a otro, que le dará el verdadero sentido a su programa de vida y lo llevará al «Beneficio final». Por ejemplo, un esposo en el Rol habitual de Perseguidor, con esposa sumisa como Víctima, finalmente es abandonado por ésta, que se fuga con otro hombre. El marido pasa de Perseguidor a Víctima y sumido en un profundo cuadro depresivo, se muda a vivir con su mamá. Esta asume a su vez, el papel de Salvadora.

Vinculando el Organigrama familiar con los roles del Triángulo, dispondremos de elementos para predecir este tipo de acontecimientos.

La ventaja del Triángulo dramático reside en su simplicidad. Es fácil diagnosticar el Rol en que actúa cada participante, deduciendo los Roles complementarios.

Luego, hay que describir en mayor detalle qué significa ese Rol y a cuáles conductas específicas corresponde.

Ejemplos de programas argumentales para cada Rol :

1. Victima:
– Soportar una mujer tiránica, agresiva (la Perseguidora)

– Fundirse una y otra vez

– Perder los empleos

2. Perseguidor:
– Convivir con la nuera buscándole defectos continuamente

– Actuar con desmedida exigencia como supervisor de sus empleados

– Controlar minuciosamente los horarios de la hija adolescente

3. Salvador:
– Salir de garante a todo amigo que lo pida

– Hacer los deberes a los hijos

– Como pediatra, pasar horas aconsejando los padres de sus pacientes.

Un ejercicio interesante para los afectos al teatro o la historia, es detectar los Roles de los personajes. En todo buen drama, especialmente el de origen griego, hay rotaciones inesperadas de Roles, que justamente proveen el carácter «dramático» a la obra.

El Argumento y los restantes instrumentos del A.T.

Además de los Juegos psicológicos y el Triángulo dramático, todos los restantes Instrumentos están interconectados con el desarrollo del Argumento.

1. ESTADOS DEL YO: se conectan aquellos que respondan al programa argumental.

2. TRANSACCIONES: en gran parte ulteriores. La parte ulterior de las comunicaciones contiene la trama del Argumento. Se descalifica la información que confronta esa trama.

3. CARICIAS: dentro del Argumento, en su mayoría son inadecuadas, reforzando la permanencia en el mismo. El Argumento rige además el intercambio de caricias: cuáles dar, pedir, aceptar, darse, rechazar.

4. POSICIONES EXISTENCIALES: probablemente exista una central, decisiva, que marcará el tipo de Beneficio final argumental. Si es – / –, por ejemplo, ese «Beneficio» será la cárcel, ruina, locura o muerte.

5. ESTRUCTURACION DEL TIEMPO: en buena parte se estará participando de los Juegos psicológicos propios del Argumento. Habrá además grados variables de Aislamiento, Rituales, Pasatiempos. La Actividad no será autónoma, y la Intimidad escasa o nula.

6. EMOCIONES: predominan los rebusques vinculados con el guión. Los mandatos dictaminan qué sentir.

7. JUEGOS PSICOLOGICOS: hay un Juego principal, base del Argumento, y otros secundarios. Por ejemplo, el de «Alcohólico» sería el principal, y «Si no fuera por ti», y «mujer frígida», los secundarios.

8. MINIARGUMENTO: ver el próximo Capítulo. La Ficha Transaccional Breve, incluida en la HISTORIA PERSONAL (1984) facilita la autoevaluación de todos estos Instrumentos del A.T.

Los cinco bienes del intercambio

Presentamos este concepto por primera vez en 1971, en el congreso anual de la Asociación Internacional de Análisis Transaccional, publicándolo luego como parte de un trabajo titulado «A.T como psicoterapia objetiva».

Los 5 Bienes se refieren a lo que se da y recibe entre personas: los principales elementos apetecidos en las transacciones:

Los 5 bienes

1. TIEMPO: estar disponible cuando nos necesitan.

2. AFECTO: caricias incondicionales positivas (por extensión, abarcaría el sexo, aunque no siempre éste se acompaña con afecto).

3. RECONOCIMIENTO: caricias positivas condicionales, felicitaciones, distinciones por logros (también por extensión, incluiríamos aquí ciertos permisos, autorizaciones para hacer lo que nos gusta o conviene:

«Puede tomarse el día», o «Puedes ir a jugar»).

4. INFORMACION UTIL: confiable, comprensible, relevante, aplicable.

5. BIENES MATERIALES: concretos y tangibles como el dinero y objetos, o indirectos, tales como recomendaciones de trabajo, contactos, etc, y también servicios y trabajos.

El Argumento también reglamenta cuánto dar, pedir y aceptar de cada Bien.

El cuadro que sigue nos facilitará el análisis de nuestro intercambio con una persona; por ejemplo, con nuestra pareja actual; con algún amigo, con los padres, hermanos o hijos. Sugerimos llenarlo primero para la pareja, que es un rol muy completo y exigente, abarcando todos los Bienes.

Ejercicio Nº 60

Mi intercambio actual de bienes

Dentro de los casilleros correspondientes, califique según la escala siguiente:

0 -
Nada/Insignificante

1 -
Muy poco/Insatisfactorio

2 -
Parcialmente satisfactorio

3 -
Satisfactorio/Todo lo requerido

Compare su evaluación con la que haga su pareja en hoja aparte. Tal vez encuentren muchas descrepancias, ya que el criterio de llenado es altamente subjetivo. Lo que parece suficiente o satisfactorio para uno, puede ser insuficiente para el otro.

De cualquier modo, es una guía inicial, un método para comunicar las necesidades de cada uno, iniciando una conversación Adulto-Adulto, en la Posición Existencial OK-OK realista.

Cada uno da lo que puede (o quiere). Pida directamente lo que necesite, en vez de entrar en el Triángulo Dramático. Poco a poco lograrán rectificar las desviaciones y establecer un intercambio gratificante para ambos.

Se puede repetir luego para otros roles.

Dar demasiado induce a rabia. Pero es también rebajar indirectamente.

El que recibe de más queda en inferioridad, menoscabando su dignidad.

Notará que tal vez se compense un Bien con otro. Por ejemplo, Ud. da mucho Tiempo pero poco Afecto. O por brindar poco Tiempo lo compensa con Bienes materiales (regalos).

Lo más práctico es aumentar las Caricias (Afecto y Reconocimiento).

Además de ser gratuito, esto no drena otros recursos tal vez escasos. Las Caricias son potencialmente infinitas y contribuyen mucho al bienestar.

Si lo desea, puede sumar los puntos que DA y RECIBE, aunque eso da información cuantitativa y muchas veces lo cualitativo es más importante.

Dentro del contexto del Argumento, Juegos psicológicos o Maniobras, en vez de solicitar directa y honestamente el Bien, se apela a Manipulaciones. Hemos detectado sólo tres formas de manipulación:

Las tres formas de manipulación

1. Por soborno: se da algún Bien sin dar chance para una decisión Adulta. El soborno manipula contra la conveniencia del sobornado, que termina perdiendo más de lo que ganó.

Ejemplo: la mamá separada soborna con regalos a su hijo para que no vea al papá. El marido, abrumado, soborna con dinero a su esposa para que no exija más tiempo. Desde luego, ambos son responsables por este intercambio. Los niños pequeños y los ancianos son mucho más vulnerables al soborno. El elemento del soborno es cualquier Bien de Intercambio, para conseguir arteramente otro Bien.

2. Por temor: se amenaza al sujeto para exigirle que entregue algún Bien. La amenaza puede referirse a reducir algún Bien que le interesa, o ser de otro tipo, como denuncias, agresiones f ísicas, etc. hacia el sujeto, sus seres queridos, pertenencias.

3. Por culpa: en el fondo es una variante del temor: temor a castigo por ser «malo». Sólo funciona cuando el sujeto ya aprendió el rebusque de culpa en su infancia. Es el método manipulativo más frecuente a enfrentar en la psicoterapia.

En política y el comercio casi nunca se emplea la culpa para.manipular porque no existen vínculos afectivos como en los grupos primarios: familia, amistad.

La culpa es el mecanismo más económico, y como lo dijo uno de nuestros pacientes, «viene en cassettes internos», que sólo deben ser activados.

Ejercicio Nº 61:

Detectando las manipulaciones

Yo tiendo a manipular a la gente con:

() Soborno, dando

() Temor, mediante

() Culpa, cuando

Soy manipulado con:

() Soborno, cuando acepto

() Temor, cuando

() Culpa, cuando

Las personas con tendencias psicopáticas (manipuladoras, egoístas, amorales) nos manipulan para extraernos lo más posible y darnos lo menos posible o nada. Explotan nuestra parte neurótica del Niño Sumiso o Salvadora. Tal vez nosotros también tengamos una partecita psicopática... y le hagamos estas cosas a otros.

Si seguimos aceptando un Intercambio de Bienes que no nos gusta o no nos conviene, seguramente estamos manipulados mediante alguno de los tres mecanismos.

Pasamos ahora a otro punto:

El diagnóstico del Argumento

Para conocer el Argumento, existen cuatro métodos, con sus subdivisiones:

1. Observación de la conducta actual

2. La historia personal (biografia)

3. Los sueños y fantasías

4. Las conductas parentales

1. Observación de la conducta actual

Nos basamos en los Signos de la Conducta Objetiva (palabras, frases, expresión facial, etc.), especialmente en respuesta a estímulos clave: cuando damos una caricia positiva, ante un ataque verbal, al enfrentar una decisión importante, etc.

Cómo se mueve el individuo, cómo viste, su manejo del tiempo. Cómo se divierte, la decoración de su casa. Sus respuestas a preguntas existenciales: «Quién soy?» «De dónde vengo, a dónde voy?» «Qué hago en este mundo?» «Quiénes me rodean?».

Estas observaciones deben vincularse con los restantes métodos de diagnóstico, para no extraer conclusiones precipitadas.

2. La historia personal (biografía)

En nuestra HISTORIA PERSONAL (IPPEM, 1981) incluimos una sección donde se resume la propia biografía. Al final de ella, se solicita que el sujeto escriba qué hará durante todo el resto de su vida. Analizando los datos más relevantes de su pasado, sus tendencias a repetir ciertos comportamientos, los jalones que más le impactaron, muchas veces descubrimos pautas re- veladoras del Argumento de vida.

Al hablar de la biografía, si observamos atentamente COMO la narra, combinaremos el primer método (Observación de la Conducta actual) con el Biográfico.

Una buena pregunta biográfica dirigida al futuro es: «Si sigue haciendo lo que está haciendo, cómo y dónde estará dentro de X tiempo? Como 1 año/5 años/10 años».

3. Sueños y fantasías

Había dicho Freud que «los sueños son la vía regia al inconsciente» En A.T. diríamos que son una buena vía al argumento. Su lenguaje simbólico, combinado con las fantasías evocadas por técnicas de Imaginería, proveen importante información.

Según Perls, cada elemento del sueño es parte de la personalidad, sea humano o inanimado. Esos elementos son clasificables como partes de estados del Yo: PC, PN, A, NL, NS, NR. Una vez anotados dentro de un diagrama funcional, se hacen diálogos entre estas pociones de la personalidad, lográndose nuevas integraciones. Esta es una de las técnicas que empleamos en el trabajo con sueños.

Otra es pedir al sujeto que termine o complete su sueño, usando su fantasía, o que hable en la Silla Vacía con elementos del mismo. Los sueños sirven también como control de los cambios hechos en psicoterapia.

Estela, profesional exitosa de 38 años, vivía con su madre viuda, una mujer posesiva y egoísta. Estela era virgen, nunca había salido con un hombre excepto en grupo y consultó porque temía terminar sus días sin pareja. Sus sueños eran muy vívidos. Aparecían todo tipo de personajes y objetos... pero jamás hombres. No había lugar para la pareja en su argumento. Le señalamos esto y la invitamos a que incluya el sexo opuesto en e/ próximo sueño, con el acompañamiento de cierta sugestión hipnótica.

Efectivamente, apareció un hombre en su próximo sueño, y también en su vida real. Al poco tiempo dejó el tratamiento, pero ya había puesto bastante distancia con su madre.
Antes de dar de alta a un paciente, aunque esté sano, contento y operando bien en todos sus roles, queremos conocer el contenido de sus últimos sueños, para saber si persisten restos del Argumento.

La Imaginería espontánea o guiada arroja también mucha información relevante sobre el Argumento, ya que sus contenidos provienen del hemisferio no dominante, donde predomina el Niño. Lo mismo la hipnosis, orientada de acuerdo a la teoría transaccional.

4. Las conductas parentales

Conociendo qué hicieron, dijeron, y si es posible, sintieron y pensaron nuestros mayores, sabremos mucho de su influencia sobre nosotros, particularmente eri la infancia. Berne solía preguntar simplemente: «Cómo era su papá/mamá? Qué le decía a Ud.?». Lo primero que tiende a responder el interrogado es habitualmente lo más relevante para él/ella. Eso nó quiere decir que sepa interpretar el real significado de esas conductas parentales en su Argumento. Eso requiere un cierto entrenamiento, y el conocimiento de la teoría transaccional. Más sistemáticamente, hemos agrupado más de 300 conductas parentales, inadecuadas y sus contrapartes adecuadas, a lo largo de varios anos, en nuestro Monitor de Autoconocimiento «MAPA» (Cuestionario de Conductas Parentales). En un anexo figura la «traducción» de cada conducta a mensajes específicos. Sobre una estadística de más de 1.000 casos, el promedio de mensajes con categoría de «mandatos» (que influyen en la conducta actual) es de 40. Y aproximadamente, el 85 % de esos mensajes se sigue cumpliendo.

Otro medio de investigación es el Genograma familiar. Su forma gráfica facilita la visualización de las interacciones familiares.

Las entrevistas familiares «en vivo», citando a los padres y otros parientes, completan magníficamente la recopilación de datos.

Otro Monitor de Conducta, el «MODA» provee un autodiagnóstico de cómo se está en el presente.

Validez del diagnóstico

Cuando los 4 criterios: Conductas áctuales + Historia personal + Sueños y fantasías + Conductas parentales, coinciden, la validez suele ser muy elevada; a veces parece casi mágica. Queremos destacar también el valor de la intuición y experiencia del analista del Argumento, para saber interpretar y combinar toda esa masa de datos.

Aspectos positivos y negativos del Argumento

Aunque el desiderátum en los escritos de Berne parece ser la eliminación del Argumento, en la práctica esto no suele ser posible, ni conveniente. Toda conducta tiene cierto valor de adaptación al ambiente. Es preferible, siguiendo las ideas de Milton Erickson, tener más opciones que las limitadas provistas por el Argumento construido por un niño pequeño, pero aprovechar el aprendizaje y los recursos contenidos en el plan original de vida. Transformándolos en una mejor versión, con- servando lo que sirve.

Argumento, contraargumento, antiargumento y epiargumento

Vamos a definir y concretar cada uno de estos elementos.

El ARGUMENTO ya quedó definido, como «un plan de vida actual formado en la primera infancia bajo presión parental, y luego olvidado».

Está grabado en el Niño Adaptado.

El CONTRAARGUMENTO consiste en los consejos parentales administrados por los mismos padres, desde su estado del Yo Padre, para contrarrestar – aparentemente – los mandatos enviados por su estado del Yo Niño.

[image: image324.jpg]Mama

Papa

Hijo

Ya sabemos que los mandatos son el basamento del Argumento. Pero cuando éste se manifiesta ya en la segunda infancia y el niño comienza a tener problemas, el estado del Yo PADRE de papá y mamá se preocupa. Realmente, esos estados del Yo no querrían generalmente que sus vástagos sufran o fracasen. O bien, eso les molesta por orgullo o vergüenza. Quién estaría orgulloso de tener un hijo expulsado del colegio, asmático, con trastornos de conducta, o más adelante, drogadicto, delincuente?

Entonces, envían mensajes verbales, socialmente edificantes, consejos bien intencionados para contrarrestar los mandatos que ellos mismos habían inducido involuntariamente años antes.

El CONTRAARGUMENTO, por emanar del Padre, reviste forma de órdenes o consejos: «Deberías... Te conviene... Haz X.

Según Berne, el Contraargumento es mucho menos potente que el Argumento, por:

1. Ser puramente verbal

2. Llegar a una personalidad ya bastante formada

En las etapas iniciales del Análisis Transaccional, se pensaba que el Contraargumento es una especie de opción menos mala que el Argumento; el individuo viviría un cierto períndo en su Contraargumento, pero indefectiblemente caerá en algún momento nuevamente en el Argumento subyacente.

En los últimos años la teoría se modificó. Actualmente, se acepta que el Contraargumento conduce al Argumento; que realmente es parte del mismo sistema, como se verá en el Capítulo siguiente (Miniargumento).

A muy grandes rasgos, el Argumento se detecta preguntando: «iCómo era y qué hacía su papá/mamá?». El Contraargumento, inquiriendo: «Qué le decía su papá/mamá?».

El Antiargumento

Es la inversión del programa del Argumento. El Niño Rebelde cumple las instrucciones, pero al revés. Así tiene la ilusión de estar fuera del Argumento, por cuanto, en la realidad debe consultar sus mandatos en cada caso, para poder hacer lo contrario.

La verdadera independencia consistiría en hacer en cada momento lo que le conviene, decidiéndolo con su Adulto.

Si una chica dice: «Lo úttimo que quisiera es ser como mi madre», está en su Antiargumento. Sería más apropiado decir: «Tomaré de mi madre lo que me convenga», así estará fuera de su Argumento.

El Epiargumento

Consiste en el traspaso de un Argumento propio nefasto, o parte de él, a otra persona receptiva.

Lo lleva a cabo, astutamente, el Adulto del Niño, creyendo que si el otro se hace cargo de su «maldición» él se salvará de cumplirla, o por lo menos, logrará una «postergación de la sentencia». En la jerga transaccional, equivale a «pasar una papa caliente»... así se quema otro, no yo. Las «papas» más frecuentes son de:

– Divorcio. «Yo que tú no aguantaría semejante trato»

– Suicidio. «Sí, a veces pienso que para vivir así...»

– Homosexualidad. «Hay que probar de todo, dejate de prejuicios»

– Locura. «Te veo rara últimamente. Tienes ideas extrañas»

– Depresión. «Para qué haces esto? Realmente vale la pena?»

– Fracaso. «Y arriesgate. El que no se arriesga no gana. Qué tanto pensar»

– Soledad. «Hay que ser muy selectivo con la gente. Es mejor estar solo que mal acompañado».

Un buen ejemplo es el chiste conocido, en que el esposo no logra dormir debido a una deuda que no es capaz de saldar. Su esposa llama a las 2 de la mañana al acreedor y le informa que no le pagarán; Ahora es éste el que no duerme. Una «papa» de insomnio. De paso, la esposa también duerme.

[image: image325.jpg]

En realidad, casi siempre el que recibe la «papa» ya tenía un Argumento similar, pero el más vivo le «pasa el fardo», reactivando los mandatos del menos vivo.

Hay excepciones, en las cuales se puede «papear» a algún incauto o inocente, enganchando su Niño Natural.

En la manipulación que hace el Adulto del Niño, usa los Cebos de tres juegos típicos de la Papa Caliente :

«Sólo trato de ayudarte»

«Ud. es maravilloso»

«Peleen entre Uds.»

Estos Cebos enganchan la Flaqueza presente en el otro individuo.Veamos un ejemplo, presentado en el MANUAL DE A.T. (1977) para pasar una «papa» de despido. Como González no dura en ningún lado, provoca que despidan a Ramírez en su lugar.

Veamos un ejemplo, presentado en el MANUAL DE A.T. (1977) para pasar una «papa» de despido. Como González no dura en ningún lado, provoca que despidan a Ramírez en su lugar.

	UNA «PAPA» DE DESPIDO

	Con «Sólo trato de ayudarte»

«Hoy tienes que enfrentar al jefe. Yo te apoyo. Pídele ese aumento, tú vales mucho».
	
	Con «Ud. es maravilloso»

«Un empleado como tú consigue trabajo en cualquier parte del mundo. Realmente te están pagando una miseria».
	
	Con «Peleen entre Uds.»

«Enfrentalo y si se pone pesado, gritale. Muéstrale que eres hombre». (en una versión más siniestra, González le advierte antes al jefe que Ramírez está muy prepotente)

	CUADRO DIFERENCIAL DE ARGUMENTO, CONTRAARGUMENTO, ANTIARGUMENTO Y EPIARGUMENTO

	[image: image326.jpg]CONTRAARGUMENTO

EPIARGUMENTO

................................

ARGUMENTO ANTIARGUMENTO “PAPA CALIENTE"

Clasificaciones de los tipos de Argumento

Coloquialmente, Kathy Dusay llamó Argumentos «banales» a los vinculados con los roles típicos del hombre «macho» y la mujer «casera». La denominación «banal» denota su mediocridad y rigidez; su transcurrir sin pena ni gloria.

Por su parte, Steiner denominó «hamárticos» (de hamartetikos, predispuesto al fracaso, en griego) a los Argumentos trágicos: alcohólico terminal, esquizofrénico, suicidio-homicida, drogadicto.

Berne manejó a su vez, dos criterios de clasificación:

1. Por el éxito en cumplir las metas que se fijan

2. Por la relación con el tiempo.

1. Por el éxito en cumplir las metas fijadas

Berne dividió los Argumentos, así, en tres tipos: de GANADOR (cumple las metas, ya sea por tener Argumentos de éxito, o por estar autónomos); NO GANADOR (las cumple en parte, en parte falla), y PERDEDOR (fracasa en todo lo esencial).

Nosotros hemos ampliado esta clasificación a 5 categorías, para distribuir ejemplos clínicos que no «encajaban» y para cIasificar mejor el tipo que cumple bien sus metas:

	Tipo de Argumento
	Posición Existencial más significativa
	Metas
	Caricias que intercambia

	1. Triunfador (libre de Argumento o usa lo mejor del mismo)
	OK-OK realista

«A mi manera»
	Las fija autónomamen-te, con criterio realista, y las cumple.
	Positivas incondic. y condicionales. Correctivas.

	2. Ganador
	NO OK/OK

«Hago caso a papi y mami»
	Fijadas de acuerdo a las expectativas parentales; las cumple aunque no las disfruta.
	En su mayoría, positivas, condicionales

	3. Trepador
	OK/NO OK (usa a la gente)

«Cada día nace un tonto»
	Fija metas sin ética, las cumple sin escrúpulos
	Falsas

	4. No ganador
	NO OK/OK o bien OK/NO OK

«No tengo suerte»
	Metas parentales que cumple sólo en parte («Vive mientras...»)
	Más negativas que positivas. Mixtas.

	5. Perdedor
	NO OK/NO OK, o bien NO OK/ OK y OK/NO OK severas.

«Nada sirve»
	Las fija mal. Fracasa en todo lo esencial
	Negativas

Toma de riesgos y tipo de Argumento

El TRIUNFADOR asume riesgos calculados y se compromete. Al no estar sujeto a un Argumento, dispone de muchas opciones. Sabe también perder algo para ganar.

El GANADOR enfrenta los riesgos que los límites de su Argumento le permiten. No se sale de su camino ni cambia sus metas fijadas para complacer a sus padres. Aunque tiene un buen programa para cumplirlas. El problema es que su Niño Libre no está interesado mayormente en ellas, y cuando las alcanza, no las disfruta.

El TREPADOR toma ciertos riesgos, previniendo que cuando algo salga mal, pueda echarle la culpa a los demás. Por su deshonestidad, tiene más opciones que los TRIUNFADQRES y por eso muchas veces los derrota. No es capaz de intimidad honesta. Compra a la gente y se vende.

El NO GANADOR toma muy pocos riesgos quedando por eso en la mediocridad. Es el «sapo cómodo». El «hombre masa»; el «hombre mediocre» de José Ingenieros. Usa poca porción de su potencial.

El PERDEDOR toma riesgos no calculados. Sólo piensa en lo que va a ganar, no en lo que puede perder, y fracasa. Inventa grandes negocios, , pero no activa las tareas con un plan racional, o se junta con estafadores. Así cumple mandatos como «Fracasa» y «No lo logres».

Nota: Los TREPADORES suelen aparearse con GANADORES y NO GANADORES. Los TRIUNFADORES lo rechazan. Cuando un GANADOR o un NO GANADOR asciende a TRlUNFADOR, el TREPADOR (el cónyuge/socio/amigo), tiende a caer a PERDEDOR... a menos que encuentre otro a quien usar.

2. Clasificación en relación con el tiempo

Berne asoció 6 tipos de Argumento en relación con el tiempo, cada uno con su figura mitológica:

1. NUNCA
4. DESPUES DE...

2. SIEMPRE
5. UNA Y OTRA VEZ

3. HASTA QUE...
6. FINAL ABIERTO

1. NUNCA: aquí los padres prohiben hacer las cosas que a uno más le gustan o desea, de modo que el Niño teme disfrutarlas. El modelo es Tántalo, que en su suplicio estaba rodeado de todo lo que deseaba pero no podía alcanzar.

2. SIEMPRE: «Ya que lo hiciste sin mi permiso, ahora te pasarás toda la vida haciéndolo». La adolescente que salió subrepticiamente con un muchacho que le gustaba, ahora está condenada a ser promiscua. EI que viajó una vez, a pasarse la vida sin un hogar estable. «Hiciste tu cama?» Ahora dormirás en ella». Aracne, por atreverse a enfrentar a una diosa, desafiándola a tejer, fue condenada a pasarse el resto de su vida como araña, tejiendo su tela.

3. HASTA QUE: El Argumento exige el cumplimiento de determinadas tareas, antes de hacer lo que se quiere. «No podrás tener sexo hasta que te cases, pero tampoco te casarás mientras debas cuidar a tu madre» (Berne). Más leve: «Primero te comerás la espinaca y el hígado de bacalao, recién después el postre». Hércules debió cumplir 12 dificilísimos trabajos antes de ser un dios. Un motto comercial actual sería: «Pague primero, disfrute después».

4. DESPUES DE: La inversa del anterior. El mandato es gozar un tiempo de algo, y después pagar la penitencia. «Ya verás lo que es el matrimonio después de la luna de miel». «Cuando tengas hijos sabrás lo que es sufrir». «Si algo va bien, hay que prepararse para la desgracia que vie- ne después». Realmente, si uno cree en estas estupideces, inconsciente- mente tenderá a que se hagan realidad.

El personaje de Damocles, con su famosa espada suspendida de un cabello sobre su cabeza.

5. UNA Y OTRA VEZ: El mandato central es «NO LO LOGRES»... o si lo logras, NO LO DISFRUTES, que es como si no lo lograra. Entonces busca otra meta. Frases como «Esta vez casi lo logré...» «Me cuesta mucho, pero voy a tratar más...» «Hace 6 años que me quiero recibir de contador, y no puedo por más que me esfuerzo».

El mito es el de Sísifo, que ernpujaba una piedra hacia la cima de un monte, resbalando al arribar para comenzar de nuevo.

Eva lo había conseguido todo a los 34 años. Buena posición, terminó de construir y decorar la casa familiar, mejoró la relación con su, esposo, se distinguía profesionalmente... pero la invadió una creciente insatisfacción, hasta con deseos de morir. Había llegado a la cima, pero no era que realmente quería. En la terapia decidió modificar su Argumento de GANADORA, ponerse en contacto con su Niño Natural y dedicarse a sus propias metas, vinculadas con el arte.
6. FINAL ABIERTO: Se da cuando la cinta grabada del Argumento no alcanza para el resto de vida que queda. Observado en mujeres de edad media, banales, cuyo último hijo se casó y queda ella en el «nido vacío». En,jubilados, sin hobbies ni intereses fuera del trabajo que cesó.

Én viudas o viudos que se quedan solos y sin objetivos.

En la mitología, Filemón y Baucis, por su buen comportamiento fueron convertidos en árboles. Berne decia que estos individuos se dividen en dos grupos:. los que esperan a Santa Claus (algo extraordinario, mágico e inesperado que matice sus vidas) y los que esperan el Rigor Mortis.

Información adicional sobre el Argumento

La «transacción de la horca»

Los ahorcamientos eran un espectáculo popular en la Plaza de Londres. Las víctimas subían al cadalso riéndose. «Al final fue como mi madre lo dijo, terminé como mi padre, ja, ja». «Me van a poner la corbata, ja, ja». El público, mayormente compuesto por viejas desdentadas que tejían, también se reía, en respuesta a la falsa alegría de los que iban a ser ajusticiados, divirtiéndose al verlos bambolearse mientras se les rompía el cuello.

Berne llamó «transacción de la horca» a la sonrisa o risa ante alguna desgracia propia o ajena. Es una transacción cuando existe el estímulo y la respuesta de falsa alegria. Se tapa el miedo o la tristeza auténticas.

Esto.significa que dentro de la cabeza del individuo, el Niño «brujo» Adaptado de una figura parental se sigue riendo de las desgracias que aquél sufre -como lo hacía cuando era chico. Y le induce a que en ese diálogo interno, su propio Niño Adaptado también se sonría o ría. Al ver esto, otros lo tomarán como algo gracioso, sonriendo o riendo a su vez, cerrando el circuito.

Esto es común entre los chicos, que desconocen su potencial destructivo. Se ríen cuando un compañero se cae, se ensucia o se lastima. Este aprende que así consigue caricias, aparentemente positivas por la alegría.

Ejemplos:

– «Casi me mato con el coche, ji, ji»

— «Mi mamá me pegó tanto una vez que me llevaron al hospital» (sonríe y guiña un ojo)

– «Ayer sí que me agarré una curda. Me tuvieron que llevar a casa, jo, jo, jo»

Con frecuencia, la transacción de la horca da la clave de los temás más peligrosas del Argumento. El individuo debe ser confrontado: «Eso no es cómico. Me reiré con Ud. cuando esté bien, contento, con motivos reales». «Muestre su verdadera tristeza o temor, si desea hacerlo». Casi siempre la persona llora. Es cuando debe protegérsela.

No confundamos la «horca» con el buen humor que acompaña a la solución Adulta de problemas.

El material del Argumento

(Berne, 1972) (los elementos del mismo)

Sólo presentaremos un resumen. Para más datos, ver «QUE DICE DESPUES DE DECIR HOLA» (1972).

1. EL BENEFICIO FINAL: cómo termina el Argumento, o «maldición». «Muérete», «Acabarás preso», impartido en forma no verbal, a veces también verbalmente.

2. LOS MANDATOS O FRENADORES: «No vivas», «No te defiendas», etc. Forman la base del programa que conduce a cumplir la maldición final.

3. LA PROVOCACION (Come-on): emana del «demonio» que Berne ubicó en el Niño Natural (NO: OK) de los padres, y que suele acompañarse con una risa: «A que no te atreves ja... ja, ja».

Estos tres elementos serían los MANDOS del Argumento.

Los 4 que siguen, podrían ser eventualmente usados, siempre según Berne, para combatirlos de algún modo:

4. LOS MENSAJES DEL CONTRAARGUMENTO: emanan del Padre Nutritivo NO OK. Consejos para llenar el tiempo hasta que se produzcan los verdaderos hechos del Argumento.

5. EL PROGRAMA: indica cómo hacer las cosas, para cumplir los mandatos: cómo manejar coches rápido, cómo estafar... cómo matarse con alcohol. Algunas de estas instrucciones poseen su propia utilidad para emplearse una vez se hayan superado los mandatos.

6. LOS IMPULSOS DEL ARGUMENTO: ubicados en el propio «demonio», en el Niño Natural NO OK del sujeto, se pliegan al Argumento o a veces lo combaten. Tal vez aquí Berne fue influenciado por ideas psicoanalíticas (los elementos destructivos en el Ello o Id.).

7. EL DESENCADENAMIENTO O EXORCISMO: oculto en algún recoveco del Argumento, sería una manera de romper la maldición. «Estarás libre a los 40 años»; «Te salvarás si algún pariente muere antes». «Un hombre muy puro te redimirá si lo conquistas».

Es interesante también describir lo que Berne llamó:

Los signos del Argumento

Estos son signos de conducta, que indican que el individuo está funcionando en su Argumento:

1. LA SEÑAL DEL ARGUMENTO: determinada postura, gesto o síntoma indicativo. Rotar los ojos; un tic; golpearse la cabeza; un temblor en las manos, etc. Son partes de un programa de computación interno, que hace avanzar al Argumento; tal vez pedidos de auxilio inconscientes.

Por eso, la indicación de frenar estas señales a veces detiene el avance del resto del programa. Además, impide las respuestas transaccionales habituales que lo refuerzan.

Estas Señales son manifestaciones de la influencia parental interna sobre el Niño Adaptado.

2. EL COMPONENTE FISIOLOGICO: La súbita aparición de signos psicosomáticos o psicofisiológicos targbién indica a veces la influencia argumental. Curiosamente, en ocasiones emergen cuando no se está obedeciendo a los mandatos. El Niño Adaptado entra en pánico y somatiza, regresionando probablemente a síntomas físicos que sufrió en la infancia cuando desobedeció al rigor parental (asma, úlcera, taquicardia, etc.).

3. SIGNOS VERBALES: son los ya conocidos componentes de la conducta verbal : Palabras y frases, tonos de voz, ritmo, volumen y algunos sonidos.

a) Sonidos: toses (nadie me quiere, nótenme); suspiros (si por lo menos...); bostezos (me aburres, vete); sollozos, voz quebrada (estoy vencido, derrotado); risas de diversos tipos (ja, ja, je, je, ji, ji, jo, jo, ju, ju).

b) Acentos: a veces sesabios extranjeros, al ponerse en contacto con mensajes parentales.

c) Tonos de voz: de gran riqueza, varían según el estado del Yo empleado. Se intercalan en las frases, cambiando a veces en la mitad de una palabra. El tono parental da el Contraargumento. La Adulta, el programa para cumplirlo. La del Niño (aguda, con mucha emoción) indica que está gobernado por el mandato. Conviene escuchar varias veces grabaciones de conversaciones para discriminar estas variaciones sutiles.

d) El vocabulario: las palabras del Padre, Adulto y Niño y las formas gramaticales son otras fuentes de datos.

Epílogo: el Argumento de Eric Berne

Berne falleció, lamentablemente, bastante joven: a los 60 años (la misma edad de su madre). Varios de sus amigos hablan de su timidez, su excesivo apego al trabajo. Es notable que nunca se haya sometido a sus propias técnicas. Siempre persistió en psicoanalizarse. (Por otra parte, Freud jamás fue psicoanalizado).

Antes de morir, Berne se había separado por tercera vez. Parece que su «Beneficio final» (un infarto masivo) fue precedido por el cumplimiento del mandato «Quédate solo».

Su retrato, ampliado, es el único adorno de mi consultorio. Allí le veo y me inspiro en su rostro inteligente, ligeramente irónico, pensativo. Lamento no haberle pedido que nos saquemos una fotografía juntos, durante nuestro único encuentro en Viena.

De haber vivido hasta el presente, cuántos aportes valiosos hubiera agregado al legado que ya había hecho a la humanidad, antes de morir?

[image: image327.jpg]

AVANCES RECIENTES SOBRE EL ARGUMENTO DE VIDA

En los 11 años que transcurrieron desde la primera edición de este libro,continuamos nuestras investigaciones e intercambios sobre este tema, debatidos en los Ateneos Semanales de nuestro Instituto Privado de Psicología Médica y los 7 Congresos de la Asociación Argentina de Análisis Transaccional y Nuevas Ciencias de la Condudcta (ANTAL), continuados con los Congresos Anuales de la Universidad de Flores desde 1995.

Los principales aportes que resumiremos marcan la constante evolución de este tema.

Formulación de las "Leyes del Argumento"

Si bien con un rigor científico, no podríamos definmir a los principios que siguen como verdaderas "leyes", por ser aun la Psicología una ciencia "blanda", no tan exacta y precisa como, por ejemplo, la Física, llamarlas así ayuda tomar conciencia de su importancia.

El objetivo de la ciencia es observar, experimentar, y extraer principios que se puedan generalizar (leyes), para poder predecir y controlar el mundo que nos rodea, y nuestra propia conducta.

Un conjunto de investigaciones en curso en la Universidad de Flores,apunta a la verificación estadística de los postulados de Berne,y por ende de las mencionadas Leyes del Argumento..Las mismas cubren aspectos como:

1. Los mensajes parentales sobre "vivir" o "ser".

Para una población de varios miles de pacientes (que preferimos llamar "clientes" acorde a la terminología humanística de las nuevas ciencias de la conducta), alrededor del 40% evidenció ideas o conductas dirigidas a dejar de vivir. Al aclararles que sólo creian contar con dos opciones: Vivir mal, o No vivir, para dejar de sufrir, pareció lógico esto último. Sin embargo, estaba a su alcance la tercera opcion de Vivir bien... aunque no constara en su Argumento de vida.

Informamos también a estas personas que la decisión de No vivir, siempre se tomaba en la infancia, como una forma de salir de los sufrimientos emocionales de esas edades, o para sacrificarse por algún familiar a quien necesitaban vivo o funcional.

Esa decisión es generalmente olvidada, pero tiende a ser ejecutada en la edad adulta ,o a veces en la adolescencia.

Cuándo? Cuando se haya juntado la suficiente evidencia ("estampillas" en la jerga transaccional), para desaparecer.

A grandes rasgos, hay dos tipos de actitudes suicidas.

1.
Las que están acompañadas por el deseo conciente de no vivir, generalmente como cuadres depresivos.

2.
Las que no tienen conciente ese deseo, pero donde se descuida gravemente la salud, o se incurre en actividades muy peligrosas.

Cuándos accidentes automovilísticos son de este tipo! En los cuales a menudo mueren o se lesionan victimas inocentes.

Ejemplos de casos: comencemos por el primer tipo.

D. un profesional de 52 años, de elevada cultura, consulta por ideas nihilistas, deseo de morir, que atribuye a su decepción de la sociedad actual, la falta de valores morales, etc. Me quiere invitar a profundas discusiones filosoficas sobre el sentido de la vida.

Le respondo que no soy filósofo, y que dentro de él hay un Niño pequeño que no fué feliz, que lo veo en sus ojos.

Lo acepta. Le sugiero que su mente inconciente lo lleve muy atrás en su historia, a un momento en que decide no vivir. Estando en trance, recuerda a sus padres que le informan al rededor de los 8 años, que no querían que naciera. Su existencia se debe a la mala calidad de un preservativo.

K: Para qué cree que le informaron eso?

D: Posiblemente, para pasarme una factura.

K: Cuál?

D: Que tenia que ser perfecto y el mejor para pagar por haber nacido y molestado.Y no lo pude lograr!..(llora)

K: Ud. decidió eso para sobrevivir en ese ambiente. Sin duda, fue su mejor decisión posible entonces. Pero si quiere, puede imaginar a sus padres en esas sillas frente a Ud. y revocar ese acuerdo.....

D. lo hace, con intensas emociones. Decide ahora, Vivir bien. Revoca su "contrato"infantil con sus padres.

Pero hemos descubietro también, que cada decisión de Vivir implica un cambio fundamental en la propia identidad, para que se pueda llegar a Vivir bien, fijando otras metas, y otros apoyos humanos.

Esta es la tarea que le espera a D., pero cuenta con su familia actual, amigos, y el grupo de psicoterapia, donde realiza su programa de cambio planificado.

El caso de P. es diferente, corresponde al segundo tipo. Un hombre divorciado de 41 años, muy extrovertido y seductor. Le gustan los deportes de riesgo, como volar en ala delta. Hace unos meses, manejando a alta velocidad de noche, chocó con un vehículo sin luces en la ruta y fue a parar a terapia intensiva junto con una hija.

No inició su terapia por este motivo, ya que sostenia que cualquiere puede tener un accidente, y que la culpa la tuvo el otro, sino por conflictos de trabajo. Sin embargo, al llenar el Cuestionario de Mensajes Parentales, marcó como propios los ítems 1.3.: "Actuaba como si yo no existira" (la mamá) , y el 1.4. "Me produjo lesiones" y 1.10 , "Mostraba conductas peligrosas o autodestructivas"(el papá).

Finalmente, con mucho dolor, aceptó su responsabilidad en el accidente. Dos semanas después, falleció un primo volando en un avión ultraliviano. Aunque no podemos asegurar una relación directa entre los dos hechos, P. estaba cerca afectivamente con este familiar, y desde el punto de vista sistémico, un cambio drástico en un rol de algún componente del sistema social de la familia afecta a todo el grupo.

La familia es la culpable, entonces?

No. No es culpable, pero sí responsable, por no haber protegido o enseñado a cuidarse a los hijos. En nuestra casuística de más de 2000 personas con ideas o comportamientos para No Vivir, sólo 2 progenitores desearon concientemene la muerte de su descendencia.

Sí, como nos lo dijo la madre de un joven de 26 años internado por riesgo de suicidio, :"Todos somos víctimas de víctimas".

Hemos atendido a padres que habían "programado", involuntariamente e inconcientemente, a algún hijo a morir y, luego del fallecimiento, estaban repitiendo mensajes similares con otro. Algunos matrimonios se echaban la culpa mutuamente, otros atribuían las muertes a la casualidad, o a factores fuera de su control.

Muchos mostraban a su vez comportamientos autodestructivos, que era copiados por su descendencia.

El desafío en esos casos era el de producir un cambio en sus Argumentos inconcientemente dañinos y con frecuencia también suicidas, pero sin que tomen conciencia de las técnicas aplicadas.No sería ético informarles de sus gravísimos errores involuntarios, una vez que la desgracia ya se produjo.

Es posible producir cambios en el Argumento sin que el Adulto se dé cuenta, pero esto requiere una gran pericia del profesional, y el uso de métodos indirectos, paradojales o hipnóticos, como los empleados por Milton Erickson.

Para disponer de datos estadísticamente precisos, estamos investigando la influencia de los Mensajes Parentales tempranos sobre la decisión de Vivir, en una muestra de varios centenares de personas, y correlacionando las respuestas con sus comportamientos actuales, en cuanto al deseo de Vivir.

Tal vez la forma más frecuente de autoestrucción es por descuido de la salud (obesidad, hipertensión con dietas tóxicas, excesivo stress, falta de ejercicio físico, adicciones, ambiciones desmedidas, falta de intimidad y afecto).

Sería muy interesante también aplicar los 14 ítems del Cuestionario referidos a Vivir, a los individuos que manejaban vehículos y que sufrieron accidentes graves. Con un grupo de control de conductores que nunca los tuvieron, y discriminar estadísticamente la influencia del azar.

2. La influencia de los mensajes y modelos parentales sobre las conductas delictivas.

Este estudio se efectúa con una población de reclusos por delitos graves en instituciones carcelarias. Si el delito es aprendido, no "genético", puede ser desaprendido. Esto arroja perspectivas de gran valor para la rehabilitación, en lugar del mero castigo, que por sí sólo no ha arrojado resultados satisfactorios.

Desde esta óptica, en la reclusión la pena debería estar coadyuvada por una terapia de redecisión. Conformando, como en el caso de los tendientes al suicidio, una nueva identidad. Acompañada de orientación vocacional y adecuada capacitación, así como en habilidades interpersonales para la reinserción social.

3. Los mensajes y modelos para el empleo del tiempo libre

Este estudio, toma temas mucho más amables que los del suicidio o la delincuencia,que son también más fáciles de verificar, por haber menos variables intervinientes para la decisión de practicar un deporte,un hobby, o salir a divertirse. Dependen casi totalmente de la decisión personal actual, con influencias relativamente poco signi-ficativas del entorno.

4. La correlación entre las influencias de las figuras parentales y la evolución de las empresas familiares.

Este estudio, realizado con el Instituto Argentino de Empresas Familiares, adscripto a la Universidad de Flores, es tanbién de un gran interés, pero se complica por la existencia de numerosas variables externas,que no podemos controlar en su diseño. Tales como la tasa de inflación, globalización, avances tecnológicos, presión impositiva, créditos accesibles, etc.

Lo que sí estamos evaluando es el mecanismo de toma de decisiones, central en la gestión. y el tipo de comunicaciones entre el fundador y su descendencia (futuros herederos del poder).

La reunión de los resultados de todas estas investigaciones arrojará sin duda datos científicos que validen las intuiciones de Berne y nuestras observaciones clínicas de muchos miles de casos.

Qué bueno sería que todos los futuros padres asistieran a Talleres sobre educación de los hijos! Qué grato sería realizar esos Talleres en vez de corregir lasa distorsiones producidas por falta de capacitacion!

Ayudar a construir seres humanos concientes, racionales y felices, en vez de hacer "refacciones"o "reciclajes" humanos, para hacer un símil con los arquitectos!

El posible impacto de las Leyes del Argumento y su fundamentación

Debemos prevenir una posible resistencia, familiar y social, en cuanto a la validez de los principios que enunciaremos más abajo.Y por ende, para aceptar que todo ser humano, sea mamá, papá, o cualquier otro pariente, posee aspectos positivos y negativos. Dado que sólo del 10 al 15% de la comunicación es conciente para ambas partes,el resto--generalmente de tipo no verbal o verbal que se "lee entre líneas", es percibido a un nivel no conciente, en el Niño... donde ejerce su potente influencia.

Se calcula de el 58% de la comunicación interpersonal es visual (expresiones faciales, gestos, postura). Un 30-35 vinculada con los tonos de voz (auditiva) y menos del 10%, referida al contenido o tema. Y ese 7- 10% ocupa prácticamente toda la atención disponible.

Que según Miller es de 7+/- 2 unidades de información en cada momento.

Una mamá puede estar diciendo a su hijo de 4 años: "Portate bien!", lo cual es adecuado, pero si su tono de vozes hostil y su mirada agresiva, cuál es el mensaje más significativo, que captará la parte intuitiva (el Adulto del Niño) del pequeño?

Es importante explicar a los padres que :

1.
En la infancia, las criaturas no disponen de un estado del Yo Adulto lo suficientemene desarrollado como para discriminar qué influjos incorporar y cuáles rechazar. Se tragan el durazno junto con el carozo!

2.
Muy pocas figuras parentales aceptan ser confrontadas con sus incongruencias (decir una cosa y hacer otra, o enviar mensajes discordantes al mismo tiempo). Si admitieran que un hijo les confronte con esto, o que les diga que les quiere aunque no acepta algunos de sus comportamientos, podrían modificarlos. Pero para esto, sus propios padres deberían haberles enseñado a decir esto cuando eran chicos, lo cual es muy poco frecuente.

3.
El niño depende de sus padres en lo físico,emocional, económico y jurídico.Son su principal fuente de "caricias". Cuestionarlos puede equivaler a arriesgar su seguridad--todo su pequeño mundo.

Al crecer, ese niño se transforme en el Niño interno de la persona mayor y continúa con la misma dependencia pero que ahora es interna. En base a diálogos internos, Padre- Niño Adaptado. Que inconcientemente, se repiten externamente, buscando relaciones personales con "programas" argumentales similares.

Si preguntamos: "Su Niño confía en su Adulto?", pocos responden afirmativamente. Es que el Adulto produce incertidumbre, al funcionar con datos reales y probabilidades estadísticas en cuanto al futuro. Por algo tienen tantos adeptos los videntes, taroteros, astrólogos.Así como la aceptación de dictadores, demagogos y la dependencia de la publicidad y la moda. El Niño Sumiso interno es su cliente seguro.

Porque, efectivamente, el Niño de pocos individuos aprendió a confiar en su propio Adulto.Siente temor de asumir sus responsabilidades, o quedar fuera del consenso social.El mensaje que lo domina es "NO PIENSES!"

Este tema de la responsabilidad y dignidad humanas fue encarado por la filosofía existencial (Sartre) y por la Psicología humanística de Maslow y Frankl.

Los pioneros son primero perseguidos o burlados, para luego ser admirados, tanto en el seno de sus familias como por la sociedad. La primer mujer que trabaja fuera de su casa... el primer profesional universitario... el primer miembro que enfrentó a una autoridad despótica, o que rompió un matrimonio infeliz, muestran un camino nuevo. Pero los que siguen sometidos, tienden a hacer sufrir a ese pionero todo lo que ellos temerían sufrir si se animaran a dar esos pasos.

Por qué persiste el Argumento en tantas personas, a pesar de su rigidez fijada en el pasado y los sufrimientos que causa?

Siguiendo a Jules Masserman, distinguido psiquiatra transcultural y amigo, creemos que cubre los tres temores más primitivos del ser humano, que Masserman llamó " Miedos Ur", en referencia a una remota civilización:

1. La Necesidad de Certidumbre.

 Estando dentro del Argumento todo está programado. Bueno o malo, por lo menos no se necesitan tomar esas decisiones tan torturantes.

2. La Necesidad de Inmortalidad

Es como si no se envejeciera, porque el tiempo no transcurre en la mente inconciente, ya que el Argumeno está anclado en el pasado. Es como un trance... ("La vida es sueño", Calderón de la Barca)

3. La Necesidad de Protección

El Padre interno la brinda mientras obedezcamos a sus "mandatos". De ahí la pregunta de si "su Niño confía en su Adulto".

Renunciar a los aspectos negativos del Argumento requiere una gran dosis de coraje y protección externa, porque son los más intensos casi siempre, los más ligados a emociones y sensaciones poderosas.

Equivale a Vivir con incertidumbre, aceptar que envejecemos y moriremos, y que dependemos fundamentalmente de nosotros mismos.

El consuelo espiritual de las creencias religiosas es otra alternativa para mitigar esos temores ancestrales que todos llevamos dentro nuestro, pero como lo dice al adagio español, "A Dios rogando, y con el mazo dando". En este caso, el mazo es el Adulto. Dios no puede desligarnos de nuestras responsabilidades.

Es interesante marcar que en inglés, "responsable" es "capaz de responder".... el Adulto es capaz de hacerlo con autonomía. Y aceptando perder algo, para conservar lo más valioso: la libertad y dignidad como ser humano.

LAS LEYES DEL ARGUMENTO DE VIDA

Cuando en 1995 concebimos el concepto de "Leyes del Argumento", habiamos detectado 7. En este momento las ampliamos con 4 más y seguramente se irán descubriendo otras nuevas.

Anque las enunciamos separadamente, en su mayoría están interrelacionadas.

Ud. podrá hallar todas las correlaciones que desee entre ellas.

LEY No. 1: "LA CONDUCTA DE LOS HIJOS ES EL MENSAJE DE LOS PADRES" (u otros familiares) Y DEL ENTORNO SOCIAL"

Lo que los hijos hacen es la resultante final de las expectativas del grupo familiar, tanto concientes como inconcientes. Lo negativo es casi siempre inconciente, ya que la conciencia moral (el Padre interno) de los familiares no suele aceptar la agresividad o envidia hacia su descendencia.

Las necesidades insatisfechas, los deseos y temores ocultos, pueden ser compensados mediante su proyección en

los hijos, fuera de la conciencia del Adulto.Desde luego, juegan también su rol factores externos a la familia,co-mo los del colegio, entorno social, etc.

- Una madre en la mitad de la vida, que comenzó la declinación de su atractivo, puede competir con su hija adolescente, que lo está iniciando. Criticando su cuerpo, su novio o sus logros.La hija engorda, se deprime. Mensaje encubierto: "No me superes"

- Otra actúa en forma irresponsable y cede la educación de sus hijos a su propia mamá, para brindarle alguna ocupación, aunque los sobreproteja. Mensaje que envía la abuela a su hija y nietos "No crezcan" (así la abuela mantiene la ilusión de no envejecer nunca)

- Un papá frustrado profesionalmente exige las notas máximas a su hijo. Este se autotortura y se desvive por ser el Número 1, abandonando su vida social y afectiva. Mensaje: "Compensa mi fracaso"

Puede objetarse que ya desde el jardín de infantes, el eolegio y por influencias sociales, la "programación" familiar que recibe un niño puede ser modificada. Es posible, pero lo que Berne llamó el "protocolo", o conjunto de mensajes parentales de los primeros años, la total dependencia del infante de quienes lo crían para su supervivencia, las intensas emociones de esa etapa sin desarrollo del Adulto, y las decisiones que toma el infante para ajustarse al grupo familiar, lo vuelven poco permeable a influencias extrafamiliares.

En nuestra experiencia, cuando el Argumento es muy poderoso, rechaza los intentos de maestros, amigos o parejas para modificarlo. Sin embargo, experiencias excepcionales, muy intensas e inesperadas, o catastróficas, a veces movilizan recursos de cambio.

De acuerdo a Berne (ver texto anterior de este Capítulo), fundamentalmente es el Niño interno de los padres el que genera el Argumento de los hijos. Cuando éste es desfavorable, y se notan sus evidencias, por ejemplo ya en la adolescencia, el estado Padre de los progenitores intenta corregir lo que su Niño implantó.

Ejemplos:
"Mandato" de la infancia a un hijo actualmente solterón, de 47 años: "Nunca me dejes/no te vayas"

Al estar él deprimido por la falta de afecto de una pareja, su mamá, de 72, le dice: "Tendrías que conseguirte una buena chica, así me puedo morir tranquila". Bueno, la última parte de la frase no está muy OK, en verdad.

Pero quién puede cuestionar (a menos que sepa Análisis Transaccional, es decir, pensar claro), tan buenos deseos de una anciana "que lo dejó todo por sus hijos"?

Con demasiada frecuencia,una cosa es lo que la gente dice, otra la que hace."Obras son amores, y no buenas razones". Una vez más, la sabiduría popular interpreta certeramente los elementos del Argumento de vida.

Ley No. 2: "EL GRADO EN QUE UN NINO PERCIBE LOS ASPECTOS POSITIVOS Y NEGATIVOS DE SUS FAMILIARES, LO CONDICIONA PARA SUS VINCULOS DEL FUTURO"

De acuerdo a la Posición Existencial, toda persona posee atributos valiosos y otros inadecuados. Al funcionar desde la Posición Realista, (Yo estoy bien +/- , Tú estás bien +/-), estamos percibiendo los dos aspectos, en nosotros mismos y en los demás.

Además, la filosofía humanística del Análisis Transaccional valora al ser humano por el hecho de haber nacido. "Naciste OK; es tu conducta la que puede ser adecuada o inadecuada".

Pero no es realista que estemos todo el tiempo en la Posición Realista. Todos pasamos parte de nuestra vida en alguna de las Posiciones inadecuadas:

1.
Yo estoy bien, tú estás mal = +/- ,Paranoide

2.
Yo estoy mal, tú estás bien = -/+, Desvalorizada

3.
Yo estoy bien (sin defectos),

tú estás bien (sin defectos) = +/+ ,Maníaca

4.
Yo estoy mal, tú estás mal = -/ -, Nihilista

El siguiente Ejercicio nos ayuda a corregir estos errores cognitivos.

Ejercicio Nº 62:

Evaluando a mis familiares desde la Posición Existencial Realista

Complete el siguiente cuadro y en la medida en que sea conveniente y útil, compártalo con los parientes que haya incluído. Si han fallecido o están lejos, puede comunicarles lo que escribió ubicándolos en la Silla Vacía.

Cómo y cuánto acepta cada uno de lo que Ud. anotó?

	Familiar
	Aspectos positivos valiosos
	Aspectos negativos indeseables

	Papá
	
	

	Mamá
	
	

	Otros
(anote el tipo de parentesco u otro tipo de vínculo en la infancia, tal como personal doméstico, amigos)
	
	

Cuáles de todas esas características adopta Ud. hoy día? Analízelas una por una y decida los cambios que crea convenientes.

Corolario del Ejercicio: al evaluar libremente, sin culpa ni temor, y objetivamente, con su Adulto, a cada pariente, podrá superar distorsinos de su percepción del mundo social de la actualidad, y superar en diverso grado, la influencia de esta Ley Nº 3.

De no ser así, sus errores de percepción del pasado, distorsionarán sus percepciones del presente.

Ejemplo:
La esposa y la suegra de David lo criticaban abiertamente ante sus 3 hijos. El había aceptado vivir en la casa de su suegra, por comodidad, y esto, juntamente con las continuas descalificaciones de ellas, desvalorizó su imagen ante sus hijos. Estos fueron condicionados por su mamá y abuela a captar sólo las fallas de David. Si hacía algo bien, era "por suerte".

Su hija mayor, Susana, como era de esperar, se agenció un novio también en la Posición Desvalorizada. Claro está, que de acuerdo al principio de las Polaridades, pudo haberse puesto de novia con un joven en la Posición Paranoide (+/-), para compensar la sumisión de su papá. Con eso, en un futuro matrimonio, ella ocuparía el extremo Sumiso de la Polaridad.

Sumiso/a
Rebajante

Papá
Mamá, abuela

Opciones de Susana:
1.
Identificarse con las mujeres de su familia y atraer a un hombre "programado "a su vez para ser rebajado (Imitación de su mamá y abuela).

2.
Identificarse con su papá y acercarse a un hombre desvalorizante, que actuará, desde el otro sexo, como la mamá y la abuela (que realmente forman la pareja en su familia. El papá es solo un "semental")

De qué depende su elección? De las expectativas combinadas de sus parientes.

Su tercera y mejor opción es detectar y confrontar con firmeza las fallas de la mamá, abuela y papá, aceptando también sus virtudes. Así, se ubica en un término medio Asertivo en la Polaridad y tiene la posibilidad de atraer a un hombre con buena autoestima, que la respete.

Esta información necesita ser sopesada cuidadosamente y compartida, para captar sus implicancias. Pero recordemos una vez más que las influencias negativas de los familiares son casi siempre inconcientes, y pueden ser enfrentadas con firmeza pero al mismo tiempo, con cmprensión y compasión. En la psicoterapia descubrimos estos mensajes, pero en muchos casos seguimos seguimos conviviendo con sus emisores.

Lo cual requiere una conducta asertiva para defender nuestros derechos, o en caso necesario, suspender la convivencia.

Ley No. 3: LOS ASUNTOS NO RESUELTOS DE LA INFANCIA TIENDEN A REACTIVARSE INCONCIEN-TEMENTE, BUSCANDO UN CIERRE QUE NO SE LOGRA.

O bien: LO QUE NO RESOLVEMOS DE CHICOS, LO REPETIMOS DE GRANDES (frecuentemente, con nuestros hijos).

Fritz Perls, creador de la Terapia Gestalt, describió los "asuntos no resueltos"(unfinished businesses), como situaciones en las cuales algo queda pendiente. Una despedida que no se hace para evitar la tristeza, humillanciones que no fueron confrontadas, venganzas, sufrir envidias de otros por tener éxito....

Como el niño no dispuso de los recursos físicos, sociales, legales o económicos, mi de la información necesaria, no pudo efectuar una buena terminación, y por eso, una y otra vez, repite infructusamente el intento de hacerlo. O bien, deja el tema pendienta para evitar las emociones del cambio: Rabia (para defenderse). Tristeza (para aceptar pérdidas y decir adiós).

En la práctica, observamos que ante ciertos Estímulos, la persona vuelve atrás a la situación no resuelta (regresión). Es como un "trance" del Niño, quedando allí y entonces....en vez de aquí y ahora. Por eso, su Respuesta al Estímlo no es lógica ni adecuada.

Ejemplo:
Dora fué molestada sexualmente entre los 5 y 8 años por su padrastro. Su mamá hizo caso omiso, para no perder a su pareja, y le dijo a Dora a esa edad, que seguramente ella lo había provocado. Dora decidió no confiar en nadie (buena decisión para ese contexto).

Lamentablemente, la generalizó a todo el mundo y esto a los 31 años le impedía acercarse a un hombre, aunque la tratara con respeto.

Dora fue invitada a volver atrás, expresar su furia a su madre y al compañero de ésta, llorar luego por perder la ilusión de contar con una mamá que la protegiese. Al contar con el apoyo del grupo de terapia, superó su vergüenza social. Varias compañeras del grupo la abrazaron. Un compañero le dijo lo que le gustaba de ella.

Esto prosiguió durante varios meses hasta que cristalizó su redecisión definitiva: confiar qne quienes sean confiables.

Cuando nos preguntó cómo saber en quién confiar, le dijimos: "En quien diga algo y lo haga, en el momento y posteriormente" (congruencia).

Ley No. 4: LAS CONDUCTAS POLARIZADAS DE LOS PADRES O SUSTITUTOS TIENDEN A SER IMITADAS, O BIEN COMPLEMENTADAS, EN EL OTRO EXTREMO.

Como lo vimos en el ejemplo de la Ley No. 2, toda Polaridad (conducta extrema) tiende a atraer el otro Polo.

Ejemplos:

Amarrete

Gastador

Sumiso

Agresivo

Vago

Trabajólico

Cuando un chico vive en un grupo familiar, observa las Polaridades, y asume uno u otro Polo, según lo que ese sistema social necesita de él. También puede alternar. Con un amigo, usa un Polo, con otro, el opuesto.

La solución es hacer un "diálogo" entre las dos partes de su personalidad Polarizadas, y lograr una síntesis, para estar centrado. Es lo que procuran las artes marciales cuando hablan del "camino" (do) intermedio.

Desde luego, las Polaridades son actuadas inconcientemente en la vida adulta con personajes apropiados.

Ejercicio Nº 63:

Detectando mis Polaridades

Tome conciencia de dos aspectos de su vida en los cuales funciona en algún extremo y descríbalo con una palabra. Luego coloque la palabra que corresponda a la otra Polaridad y quién o quiénes cumplen ese rol.

Estoy Polarizado/a en:

1.

2.

Ley No. 5: EL ARGUMENTO DE VIDA ES GRUPAL/FAMILIAR, EN VEZ DE INDIVIDUAL

Este concepto fue desarrollado especialmene por la Lic. Clara Atalaya, quien pide al cliente que dibuje el "Organigrama" de su familia y le asigne la esencia del rol de cada uno al lado de los íconos.

De este modo, podemos ir construyendo el "rompecabezas" de ese sistema social, donde los roles de todos están interrelacionados.

De aquí se desprende el error del "modelo médico"., que centra el problema en un miembro específico. El "chivo emisario"que ya describió uno de nuestros maestros, el Dr. Pichón Riviére, en los años 50. El modelo médico pretende aplicar la metodología de la enfermedad orgánica a un sistema social, y todavía es seguido por un gran porcentaje de profesionales y sus pacientes.

Se fundamenta buscando alguna alteración genética/ bioquímica en el paciente "oficial" , lo que resulta muy cómodo al resto de la familia.

Si bien existen tendencias genéticas a diversos trastornos, su aparición depende de las comunicaciones patológicas, en su mayoría no verbales, que se dan en la familia.

La solución del "chivo emisario" que se medica pesadamente y se interna, si no es acompañada por terapia familiar, no resolverá el problema del grupo.

Como en todo conflicto grupal, la única resolución honesta y definitiva consiste en que cada integrante acepte su responsabilidad en el mismo, ante todos, y cambie su actitud y conductas.

Ley No. 6: CUANDO LAS CONDUCTAS PARENTALES SON INCONGRUENTES, LOS HIJOS QUEDAN PROGRAMADOS PARA CREER LO QUE OYEN, AUNQUE NO CONCUERDE CON LO QUE VEN.

Recuerda el cuento del Rey sin ropas, que salió desnudo a la calle y todos los súbditos lo veían vestido? Cómo iba a salir un Rey desnudo! Esta alucinación positiva colectiva fue sólo desafiada por un chico.

Cuando un familiar signiticativo dice algo y actúa con su cuerpo de otra forma, al comienzo el niño lo nota. Pero si su observación no es aceptada, porque la conducta no verbal del pariente es inconciente, o simplemente porque le miente, con el tiempo el chico aprende a descalificar lo que ve (la realidad). Queda en trance, creyendo que lo que escucha debe ser cierto.

En edades posteriores, el trance hipnótico continúa, hasta que en alguna terapia el paciente puede salir del mismo. A veces no quiere hacerlo, porque es mucho lo que tendría que desandar...

Ejemplos:
Carlitos a la mamá: "Mami, no lo querés a papi, no?"

Mamá: "Claro que lo quiero! Es mi marido, no?! Cómo se te ocurre eso?"

Carlitos: "Es que nunca lo abrazás ni le das un beso"

Mamá: "Basta con esto! Son ideas tuyas, no sé de dónde las sacaste!" (estás loco).
Qué otro remedio le queda a Carlitos, si quiere sobrevivir psicológicamente en este clima, que aceptar las palabras de Mami?

Ley No. 7: CUANDO ALGUIEN " SALE" DE SU ARGUMENTO, EL GRUPO FAMILIAR DE ORIGEN O SU NUEVA FAMILIA " ESCALA" (ACENTUA) CONDUCTAS PARA INDUCIRLO A VOLVER AL ARGUMENTO GRUPAL.

De otro modo, todos deberán efectuar cambios. Imaginemos un obra de teatro, en la cual un actor desempeña un rol de seductor. Todo el resto se ajusta a este libreto. Si repentinamente, se muestra desvalorizado o agresivo, el resto no sabe qué hacer! Le van a conminar a que vuelva a su papel.

La "escalada" de comportamientos puede consistir en aumentar las manipulaciones (por Culpa, Temor o Soborno), o a veces, verbalizar directamente los "mandatos" que eran ocultos, no verbales.

Ejemplos: (siempre son verídicos, con algunas modificaciones para proteger el secreto profesional)

Mary supera su fobia a salir a la calle, que sufría hace 18 años. Su esposo, que la criticaba porque "no ponía voluntad" para superar el pánico, repentinamente se muestra celoso. "Ahora que podés salir, no sé con quién te vas a meter!"

Delia, secretaria de una gran empresa en que fuimos consultores, tenía una enorme dificultad para despertarse a la mañana. El ritual era así: Primero sonaba un despertador que puso dentro de una cacerola, para que se oiga más, y encima del techo del ropero, para obligarse a levantarse. A veces seguía viaje dormida, ni lo oía. Otras, lo apagaba y se acostaba a dormir "sólo un ratito"

Después aparecía en escena su tía solterona de 73 años, que vivía con ella y el papá viudo de Delia. La llamaba reiteradamente, sin ser escuchada. Entonces, la tía iba a buscar al papá. "Sólo a él le hace caso, menos mal, si no, va a perder el trabajo".

En el acto final, juega su rol el papá, que la sacude primero suavemente, luego más fuerte, hasta que la despierta. A veces, "Si la pobrecita está muy dormida", la ayuda a vestirse. Posteriormente, le reprochaba lo infantil que era, y todo el trabajo que la daba a su padre jubilado, que ya tenía derecho a dormir en vez de tener que levantarla a las 6:30, etc.

Delia tiene 36 años.

Cuando entró en la psicoterapia, acordamos el Contrato de cambio de "Levantarme sola al sonar el primer despertador". Con una hipnosis que la sacó del trance en que la pusieron sus familiares, hablando de ella y diciendo"Delia no puede levantarse sola", desde chica, comenzó a cumplir su meta.

La reacción (escalada) del padre fue: "Ahora ya no sirvo para nada. No sé para qué sigo viviendo..." Porque el estado Padre Nutritivo negativo de él, la sacudía y vestía, pudiendo hacerlo sola. Lo cual la mantenía dependiente de él. Pero el Niño de él "mostró la hilacha" al mejorar su hija.

Esto requirió algunas reuniones familiares para generar opciones de los dos ancianos ante la posible mudanza y noviazgo de Delia.

Ley No. 8: LA MAYORÍA DE LA POBLACIÓN SE RESISTE A ACEPTAR EL PASO DEL TIEMPO, LA DECLINACIÓN, EL ENVEJECIMIENTO, LA PÉRDIDA DEL PODER Y LA FUTURA MUERTE.

El término "mayoría" es usado para representar más del 51%, si bien no disponemos de cifras exactas. Tal vez sean bastante mayores, dependiendo del grado de la resistencia.

La consecuencia de estos temores es impedir el crecimiento, desarrollo e independencia de los hijos,o competir con ellos. La fantasía es que si éstos no crecen, ellos no envejecen.

Lo cual es muy, muy frecuente en las empresas de familia.

La solución ética es brindar salidas en nuevos roles para las personas mayores. A lo cual se resisten habitualmente. Afirman que "No sé cómo salieron así. Yo de chico repartía diarios, nadie me dió nada" (El dió demasiado, sin pedir retribuciones).

Las 3 Leyes siguientes se vinculan con el rol de pareja.

Ley No. 9: EL GRADO DE COMPROMISO CON LA PAREJA ACTUAL DEPENDE DEL GRADO DE AUTONOMIA LOGRADO EN LA FAMILIA DE ORIGEN.

Esto es un corolario de la Ley anterior.

Se observa en los típicos casos en los cuales la suegra compite con su nuera, sin que el hijo intervenga para ponerle límites, lo cual va deteriorando el matrimonio.Máxime, cuando viven juntos, y peor aun si la casa es propiedad de los padres de él.

O en el caso del marido que le consulta todo lo importante a su papá , que nunca aceptó la mujer que aquél eligió.

De acuerdo a este principio, para disfrutar una auténtica intimidad y la comunicación efectiva de Adulto-Adulto en un noviazgo o matrimonio, es necesario superar la dependencia de las figuras parentales. Estas se van a resistir, a menos que logren algo mejor en cambio.

Ley No. 10: LA PAREJA ESTABLE QUE ELEGIMOS TIENDE A REFORZAR NUESTRO ARGUMENTO, TANTO EN LO POSITIVO COMO EN LO NEGATIVO (Y VICEVERSA).

Por algo la eligimos, no?

Ley No. 11: CUANDO UNA PERSONA TIENE UN ARGUMENTO DE VIDA SUICIDA, SU PAREJA ESTABLE TAMBIEN LO TIENE

Esto no lo vimos publicado en ninguna parte. Es una observación clínica de varios centenares de casos.

Ejemplos:
- Ella toma alcohol en grandes cantidades, él corre con el coche.

- O simplemente, ella permite que él corra a gran velocidad, viajando juntos.

En algunos casos, uno de los miembros la pasa la "papa caliente" de muerte al otro, para salvarse de su propia muerte o para lograr una "prórroga".

En muchos casos, el cónyuge no tiene conciencia de su Argumento suicida cuando el otro lo muestra en forma evidente. Pero un interogatorio efectivo siempre los descubre.

- "Alguna vez pensó en no querer vivir?" o "Cuáles son sus motivos para vivir ? "

Cómo quedó después de leer todo esto? No es muy grato leerlo, ni escribirlo, pero sí es util para cambios positivos.

Ley No. 12: HABITUALMENTE, LOS FAMILIARES ESCRIBEN EN FORMA DIFERENTE SU SITUACIÓN Y ACTÚAN SOBRE ESA DEFINICIÓN.

El terapeuta debe lograr una definición realista y en lo posible compartida con todo el grupo

Ley No. 13: CUANDO FALTA UN PROGENITOR, EL OTRO ES IDEALIZADO.

Dado que el flujo de caricias procede, en su mayoría, del que convive con los hijos.
Ejercicio Nº 64:

¿Cuáles Leyes del Argumento me afectan?

Lea cuidadosamente las 11 Leyes, marque cuáles cumple Ud. actualmente, y como lo hace específicamente. Luego, si se identifica con algún ítem, puede asistir a algún curso de Análisis Transaccional, y/o solicitar ayuda a un psicoterapeuta calificado.

No olvidemos que estas "Leyes" son aprendidas, no genéticas, y pueden ser detectadas y superadas.

LAS 13 LEYES DEL ARGUMENTO
1.
“LA CONDUCTA DE LOS HIJOS ES EL MENSAJE DE LOS PADRES (u otros familiares) Y DEL ENTORNO SOCIAL”

2.
“EL GRADO EN QUE UN NIÑO PERCIBE LOS ASPECTOS POSITIVOS Y NEGATIVOS DE SUS FAMILIARES, LO CONDICIONA PARA SUS VÍNCULOS DE FUTURO”

3.
“LOS ASUNTOS NO RESUELTOS DE LA INFANCIA, TIENDEN A REACTIVARSE INCONCIENTEMENTE, BUSCANDO UN CIERRE QUE NO SE LOGRA”, o bien: “LO QUE NO RESOLVEMOS DE CHICOS, LO REPETIMOS DE GRANDES” (frecuentemente con nuestros hijos)

4.
“LAS CONDUCTAS POLARIZADAS DE LOS PADRES O SUSTITUTOS TIENDEN A SER IMITADAS, O BIEN, COMPLEMENTADAS EN EL OTRO EXTREMO”

5.
“EL ARGUMENTO DE VIDA ES GRUPAL / FAMILIAR, EN VEZ DE INDIVIDUAL”

6.
“CUANDO LAS CONDUCTAS PARENTALES SON INCONGRUENTES, LOS HIJOS QUEDAN PROGRAMADOS PARA CREER LO QUE OYEN AUNQUE NO CONCUERDE CON LO QUE VEN”

7.
“CUANDO ALGUIEN ´SALE´ DE SU ARGUMENTO, EL GRUPO FAMILIAR DE ORIGEN O SU NUEVA FAMILIA, ´ESCALA´ (ACENTÚA) CONDUCTAS PARA INDUCIRLO A VOLVER AL ARGUMENTO GRUPAL”

8.
“LA MAYORÍA DE LA POBLACIÓN SE RESISTE A ACEPTAR EL PASO DEL TIEMPO, LA DECLINACIÓN, EL ENVEJECIMIENTO, LA PÉRDIDA DE PODER Y LA FUTURA MUERTE” (por eso bloquea los avances en el ciclo de vida de los hijos y su crecimiento)

9.
“EL GRADO DE COMPROMISO CON LA PAREJA ACTUAL, DEPENDE DEL GRADO DE AUTONOMÍA LOGRADO EN LA FAMILIA DE ORIGEN”

10.
“LA PAREJA ESTABLE QUE ELEGIMOS, TIENDE A REFORZAR NUESTRO ARGUMENTO, TANTO EN LO POSITIVO COMO EN LO NEGATIVO (y viceversa)”

11.
“CUANDO UNA PERSONA TIENE UN ARGUMENTO DE VIDA SUICIDA, FRECUENTEMENTE SU PAREJA ESTABLE TAMBIÉN LO TIENE”

12.
“HABITUALMENTE, LOS FAMILIARES DESCRIBEN EN FORMA DIFERENTE SU SITUACIÓN Y ACTÚAN SOBRE ESA DEFINICIÓN”

13.
“CUANDO FALTA UN PROGENITOR, EL OTRO ES IDEALIZADO”
CAPITULO 11

EL IXº Instrumento:

EL MINIARGUMENTO

El «Miniargumento» es un atractivo concepto del Análisis Transaccional, creado por Taibi Kahler. Aunque nunca fue verificada su validez, en la práctica suele arrojar resultados favorables. Como con muchas teorías psicológicas, «no importa si es cierto, lo importante es que sea útil».

A pesar de su denominación, no es lo que Kahler se propuso: un «argumento en pequeño» o maqueta del argumento. A lo sumo, «un proceso segundo a segundo por el cual una persona o impele su argumento o bien permanece en OKness»: una secuencia de conductas observables, específicas para cada individuo. (Kahler y Capers, 1974). Los pasos del Miniargumento fueron sistematizados por Kahler, similarmente a un programa de computadora.

El ejemplo de Ana María, estudiante de Arquitectura, proveerá un vislumbre inicial de este proceso.

Desde pequeña fue sometida a exigencias perfeccionistas de sus padres y críticas ante la menor falla. El colegio privado estricto en que la inscribieron era una continuación del clima de su hogar. Gradualmente, aprendió a autotorturarse: sus padres y maestros la perseguían ya desde adentro.

En la mitad de su carrera de Arquitectura, se incluye en un grupo con 3 compañeros para realizar un proyecto. Al reunirse con ellos, frente al tablero, este estímulo desencadena en su mente una descalificación interna: «No podrás hacerlo bien nunca». Ante esto, su Niño Adaptado sigue el diálogo interno, inconsciente, preguntándole a Padre: «¿Qué hago entonces?». Y su Padre Nutritivo NO OK le aconseja: «Para no fallar, tienes que hacerlo perfectamente, en el menor detalle».

Es tal el detallismo que pretende imponer al grupo, que todos se le rebelan. Entonces, se siente inadecuada (rebusque de la Posición Existencial – /+). Allí escucha y ve mensajes tales como: «No sirves/Eres inferior/etc.». De aquí podría volver a su diálogo interno Niño-Padre, o bien proseguir en el Miniargumento NO OK hacia la Posición +/ –. Aquí, presa de un rebusque de rabia, atacaría a sus compañeros: «Uds. son unos irresponsables. Sus ideas son muy pobres, muy simples», o bien (aunque es improbable en este caso), quedar Maníaca: Posición +/+: «Vamos a hacer el mejor proyecto en la historia de la Facultad».

Nuevamente tiene la opción de retroceder a posiciones existenciales previas, o avanzar hasta el Final del Miniargumento, a la peor Posición Existencial: – / –. Se retira del grupo, peleada con todos. Se encierra en su habitación, profundamente deprimida, pensando en dejar la carrera, sintiéndose inútil, no querida, deseando desaparecer.
En resumen, los pasos de esta secuencia son:

1. Estímulo externo: el proyecto a crear en grupo.

2. Crítica (descalificación interna): «No podrás hacerlo bien».

3. Pedido de ayuda interno y respuesta del Padre Nutritivo NO OK (contraargumento) : «Sé perfecta».

4. Conducta externa perfeccionista (se lo exige a sí misma o a sus compañeros), con resistencia de éstos.

5. Avanza a la Posición – /+: rebusque de inadecuación o ansiedad.

6. Si sigue avanzando en el Miniargumento: Posición +/ –: rebusque de rabia. Los percibe inferiores a ellos, torpes, irracionales.

7. Si continúa profundizando en el Miniargumento: Posición Maníaca +/+, que podría ser también el paso 6. «Haremos el mejor proyecto de la Facultad».

8. Punto final del Miniargumento: Posición – / –: «Nada sirve».

En este punto, una definición completa del Miniargumento NO OK sería:

«Es una secuencia de conductas observables, segundo a segundo, que partiendo de un mensaje interno contraargumental llamado IMPULSOR avanza en el sistema NO OK, a través de las Posiciones Existenciales – /+, +/+, +/ – y – / –, con los rebusques y mandatos correspondientes a cada Posición». Su resultado es la prosecución del Argumento de vida.

LOS 5 IMPULSORES: llamados así por inducir (impulsar) el comienzo de conductas inadecuadas.

Según Kahler, los múltiples mensajes del CON-TRAARGUMENTO (consejos parentales para no cumplir el Argumento), son observables mediante los Signos de Conducta (palabras, frases, expresión facial, etc.), y clasificables en 5 y sólo 5 categorías:

O bien: ESTAS OK MIENTRAS...»

1. «SE PERFECTO»
1. SEAS PERFECTO

2. «SE FUERTE»
2. SEAS FUERTE

3. «APURATE»
3. TE APURES

4. «COMPLACE»
4.COMPLAZCAS

5. «TRATA MAS»
5. TRATES Y TRATES

Aunque estos «consejos» parentales son aparentemente recomendables, y socialmente aceptables, en realidad son perjudiciales. Conducen a perturbaciones en el pensamiento, sentimiento y acción.

Cada uno de ellos induce a una desviación hacia un extremo en algún aspecto.

Analizaremos el sentido de estas desviaciones.

1. SE PERFECTO:

Se refiere a una excesiva exigencia de perfección, exactitud y detallismo. Tiende a. proveer información innecesaria. No se distingue lo esencial de lo accesorio. Por todo esto, drena los recursos de tiempo, materiales y colaboración de otros. Las decisiones se demoran fuera de los plazos adecuados. Son frecuentes los comportamientos obsesivos: verificar una y otra vez; acomodar todo exactamente en su lugar.

El individuo bajo este Impulsor, se autotortura pensando que «no lo está haciendo bien». Usa palabras largas y categóricas: «Obviamente», «Perfectamente», «Claramente».

Tienden a causar tedio, aburrimiento e impaciencia por el exceso de información que dan o requieren. Si se les pregunta la fecha de nacimiento, agregan también el lugar, etc.

El tono de voz es controlado, parece ensayado. La expresión facial severa, aristocrática, pomposa, altanera. Postura, erguida.

A partir del Impulsor SE PERFECTO es frecuente hallar la caída en los mandatos «No lo logres» o «No me superes», dado que el dispendio de los recursos conduce al fracaso en lograr las metas.

El Adulto contaminado por el Padre de estas personas confunde la exactitud y precisión con el perfeccionismo inútil: se corre hacia el extremo del continuo:

	El contínuo de la exactitud

	
	
	
	
	SE PERFECTO

	Imprecisión

Imperfección

irresponsabilidad
	
	Exactitud
	
	Perfeccionamiento

Detallismo inutil

	
	
	
	
	
	

2. SE FUERTE:

Aquí la tendencia es a ocultar las emociones, especialmente las «débiles» como miedo y tristeza, y a no pedir ayuda. La descalificación interna del Padre Crítico – al Niño es «No debes mostrarte débil». Así, al hablar se niega la propia responsabilidad en las emociones: «Me vino una tristeza». El tono de voz es duro, monótono, inexpresivo, lo mismo que la expresión del rostro.

Palabras típicas: «No me importa»; «Sin comentarios»; «Hay que aguantar». Las manos, rígidas, los brazos o piernas cruzadas.

Observamos que a veces estas personalidades aceptan apoyo sobre enfermedades físicas cuando ya están bastante graves (pero no sobre las emociones que las produjeron), o también sobre las fobias. Como si las enfermedades o fobias «vinieran desde fuera».

Su independencia es excesiva, dificultando el trabajo en equipo. Actores típicos: Clint Eastwood, Charles Bronson. Los «duros».

Ejemplo cultural: amputarse un dedo o hacerse el harakiri por código de honor en Japón.

	El contínuo de la interdependencia y la expresión emocional

	
	
	
	
	SE FUERTE

	Quejumbrosidad

Dependencia

extrema
	
	Expresión de emociones auténticasa.

Interdependencia
	
	Represión

de emociones

Independencia

Excesiva

	
	
	
	
	
	

3. APURATE:

En este caso el problema es con el tiempo. La descalificación interna: «No podrás terminar a tiempo», el mensaje parental de contraargumento, «APURATE». Pero nuevamente, al aceptarlo se cae en la patología, porque la excesiva velocidad induce a errores, decisianes prematuras, torpeza, accidentes. En cierto modo, APURATE se contrapone con SE PERFECTO. Cuando dos personas con una meta común tienen estos Impulsores, el conflicto entre ellas es inevitable. Como con Juan y Damián, abogados:

Juan (SE PERFECTO): «Voy a consultar toda la jurisprudencia y luego hablar con el Profesor X para redactar la demanda».

Damián (APURATE): «¿Estás loco? Esto tenemos que hacerlo ya y presentarlo».

Bajo el APURATE se siente la tendencia a hacer las cosas ya mismo. Las colas, los trámites burocráticos, las personas lentas, son una tortura. Se tiende a mover rápidamente los ojos, la expresión facial es cambiante. Frases típicas: «Empecemos de una vez»; «Y, ¿para cuándo?». Dedos que tamborilean, piernas que se mueven nerviosamente, movimientos rápidos.

A menudo interrumpen al interlocutor para completar las frases de éste. O mientras le oyen, piensan en otra cosa: lo que van a hacer después. Dificultad para permanecer aquí y ahora. Tienden a gustar de la velocidad, corriendo con el automóvil, moto o esquiando.

	El contínuo de la velocidad

	
	
	
	
	APURATE

	“Tortuga”

Lento

Pesado
	
	Veloz

eficiente
	
	Atropellado

Excesivamente apurado

	
	
	
	
	
	

4. COMPLACE:

Ante un estímulo social, la descalificación interna es «No eres suficientemente bueno». Al preguntar internamente el Niño Adaptado: «¿Y qué debo hacer entonces?», al mensaje del Impulsor es: «Complace... haz sentir bien a los demás, olvídate de tus necesidades... todos deben aprobar lo que haces». «No se te ocurra decir que no, ni frustrar a nadie».

El COMPLACE regula los intercambios, el dar y recibir con los demás. Se refiere tanto a dar demasiado, como a pretender que lo complazcan a uno, exigir en exceso. En este último caso, la descalificación interna es hacia los demás: «No son suficientemente buenos para ti».

También se puede tener COMPLACE para dentro, con algunos (hacerse complacer) y hacia fuera con otros (complacerlos). Por ejemplo, una mujer tiraniza a su marido, pero es tiranizada a su vez por su hijo. Frases típicas: «¿Podrías?... ¿Querrías?... Con mucho gusto». El rostro sonriente, la cabeza algo ladeada, las cejas levantadas, expresión bondadosa, algo sumisa. Tono de voz con tendencia amable o suplicante. Se asiente varias veces con la cabeza.

	El contínuo del dar y recibir

	COMPLAZCANME
	
	
	
	COMPLAZCO

(a otros)

	Primero estoy yo

y solo yo
	
	Yo valgo, los demás

También valen.

Actuar equitativamente
	
	Mis necesidades

no cuentan

	
	
	
	
	
	

5. TRATA MÁS:

Vamos a tratar de intentar de procurar explicar esto, aunque será muy difícil...

Descalificación interna: «No vas a poder, es muy difícil». Pedido de ayuda al PN – : «¿Cómo hago entonces?». Consejo del TRATA MÁS:

«Trata, intenta una y otra vez, te va a costar, todo cuesta».

Todo esto es opuesto a hacer con eficiencia y elegancia.

Las personas en TRATA MAS se esfuerzan innecesariamente: fijan mal las metas, eligiendo las impracticables, o siguen métodos ineficientes. Todo lo cual comprueba que el mensaje parental es cierto.

Sus palabras típicas son: «Voy a tratar... me cuesta... es difícil... « y muletillas como «Esteee... Eeee... Bueno,...». Comienzan una frase y se van por las ramas o la dejan incompleta.

Vacilan ante las preguntas. Fruncen el ceño, se rascan la cabeza. Empiezan una actividad, la suspenden, inician otra, y así, una y otra vez.

Subyace una idea errónea básica: «Las cosas sin esfuerzo no valen». Se confunde la dedicación seria hacia el objetivo bien fijado, avanzando a pesar de los tropiezos, pero siempre racionalmente, con la dispersión, el esfuerzo inútil. Los problemas se perciben mucho más difíciles de lo que son.

Ejemplo del discurso: «Yo quería decirles que... en realidad estaba tratando de... bueno, Uds. saben, esas cosas... Eee... bueno, fundamentalmente lo que estoy intentando explicar es que... O sea...». Puro ruido.

Hemos acuñado una fórmula:

 Tratar

	El contínuo de la dedicación y eficiencia

	
	
	
	
	TRATA MAS

	Falta de persistencia

Abandono ante cualquier dificultad
	
	Metas realistas, persistencia en seguir el camino fijado.

Aprendizaje de los errores
	
	Metas imposibles y/o métodos ineficien-tes.

Tepetición sin aprendizaje.

Desperdicio inútil de energías.

Dispersión.

	
	
	
	
	
	

Ya explicitados los Impulsores, pasaremos al diagrama del Miniargumento NO OK. En el mismo hemos incluido la Posición Existencial Maníaca (+/+), ausente en otros textos, incluyendo a nuestro MANUAL DE ANALISIS TRANSACCIONAL (1977).

[image: image328.jpg]— 1 IMPULSOR. Primer paso de la
secuencia

-3
(+/+)
MANIACO

#

—4

(+/~) :
VENGATNO‘\

-2(-/H
=5 {-/-) FRENADOR
BENEFICIO FINAL

Esta secuencia del Miniargumento NO OK presenta varias alternativas. Se inicia siempre con un Impulsor (Primer paso), de donde continúa a la Posición Existencial inadecuada (NO OK) teóricamente menos grave. La – /+. Por eso sería el segundo paso.

Aquí puede permanecerse determinado lapso, con mandatos y rebusques propio de esta Posición: «No sirves», «No me superes», etc., sintiendo ansiedad, culpa, inadecuación, depresión, etc. Luego, volver al Impulsor original, pasar a otro Impulsor, pasar a estar OK, o proseguir profundizando en la patología del Miniargumento NO OK.

Siendo así, se pasará a la Posición – 3 (MANIACO), o bien directamente a la – 4 (VENGATIVO, Posición Paranoide), o también directo a la – 5 (BENEFICIO FINAL DEL MINIARGUMENTO NO OK, Nihilista). En la —3, como ya se sabe, los mandatos serían tipo «No pienses», «Arriésgate a todo», sintiendo falsa alegría o falso afecto.

En la – 4 (VENGATIVO), se está +/ – ; mandatos tipo «Ten rabia», «Sé el mejor», «No confíes» y los rebusques de rabia, resentimiento, celos, triunfo maligno, etc.

Finalmente, si se arriba al – 5 (BENEFICIO FINAL), se estará en la Posición – / –, nihilista, Mandatos: «Desespérate», «Quédate solo», «No seas querido», «No vivas», «Sé loco» y la emoción es de desesperación, melancolía.

Como lo indican las flechas, los caminos son reversibles. Sus direcciones dependen de las transacciones que se mantengan con el ambiente social. ¿Recuerda el ejemplo de Ana María, la estudiante de Arquitectura perfeccionista? Para brindar un modelo simplificado, la hicimos recorrer toda la secuencia, punto por punto, en dirección al Beneficio (maleficio) Final. Pero su programa hubiera sido distinto tal vez con otro grupo de compañeros.

Vamos a resumir esta información en el siguiente cuadro, completándolo con los estados del Yo intervinientes.

	CUADRO DEL MINIARGUMENTO NO OK

	Paso Nº
	Nombre del paso o etapa
	Posición Existencial
	Estados del Yo

	– 1
	IMPULSOR (mensaje contraargumental)
	«ESTAS OK» mientras cumplas eI Impulsor
	PN NO OK, o bien Niño adaptado Sumiso, sin sentir rebusques en esta etapa

	– 2
	FRENADOR. Se llama así por predominar en esta etapa los mandatos tipo «NO...», que impiden la acción, pensamiento o emoción
	-/+ (Desvalorizado)
	NS NO OK

	– 3
	MANIACO: Negación de aspectos desfavorables de la realidad, de sí mismo o de otros.
	-/+ (Maníaca)
	NL NO OK, tal vez PN NO OK

	– 4
	VENGATIVO. En un principio Kahler llamó a esta etapa NIÑO VENGATIVO, pero empleamos sólo la palabra VENGATIVO porque aquí puede también actuar el PC NO OK.
	+/ – (Paranoide)
	NR NO OK, o bien PC NO OK

	– 5
	BENEFICIO FINAL del Miniargumento NO OK. Reiteramos que no se llega necesariamente a esta tapa, ni a las anteriores. La profundización del miniargumento depende el programa interno y la intensidad de los estímulos externos o internos que lo activan.
	+/ – (Nihilista)
	Niño Adaptado (Sumiso o Rebelde)

Impulsores hacia adentro y hacia afuera

Los Impulsores producen efectos de dos maneras:

a) Como influencia parental interna sobre el Niño Sumiso. Por ejemplo, en el caso del SE FUERTE.

b) Como un mensaje parental dirigido «hacia afuera»; hacia el Niño Sumiso de otro individuo.

 [image: image329.jpg]S

POL

 [image: image330.jpg]

Interrupción del Circuito Miniargumental NO OK

Dado que existe una secuencia muy clara, observable, de comportamientos, desde el Impulsor hacia las fases subsiguientes, bastaría mantenerse atento a las conductas propias del Impulsor para abortar tempranamente la patología.

El Impulsor es como una puerta, que conduce a varios sótanos cada vez más profundos, con rebusques y mandatos cada vez más patológicos.

[image: image331.jpg]LOS 5 IMPULSORES:
SE PERFECTO <+ >
SEFUERTE <>
APURATE <>

2. Frenador, rebusques COMPLACE <--->
y mandatos -/+ TRATA MAS <-->

1. Impulsor. Estas OK
MHENTIAS sossvisrisssess

3. Manfaco: rebusques
y mandatos +/-

4. Vengativo: reb.
y mandatos +/-

5. Beneficio final: reb.
y mandatos -/-

Una posición – / –, un Beneficio final con profunda depresión, pudo haberse previsto, al menos teóricamente, al no trasponer la «puerta» del Impulsor específico que inició el descenso hasta ese último «sótano». Por ejemplo, si ese Impulsor fue SE PERFECTO, disminuir la exigencia hacia sí mismo o hacia otros. Si hubiese sido SE FUERTE, pedir la ayuda requerida o expresar las emociones auténticas que se vivencian en el momento.

La técnica de trabajo con el Miniargumento equivale a monitorearse segundo a segundo, para detener el programa de computación interna de los Impulsores, ya que la práctica demuestra que es mucho más fácil detener el Miniargumento allí, que salir cuando ya se está inmerso en los rebusques y mandatos.

Sin embargo, lo ideal es actuar sobre las dos áreas:

a) Prevenir la entrada en el circuito Miniargumental: detener el Impulsor.

b) Redecidir los mandatos negativos que limitan la conducta y producen los rebusques.

Cada vez que se previene la entrada en el Miniargumento, éste se debilita, presentándose opciones más favorables.

Cada vez que se entra en él, se refuerza.

A veces, comportamientos aparentemente insignificantes, como levantar las cejas varias veces, o cabecear (en este caso propios del COMPLACE) inician todo el programa Miniargumental. Con suspenderlos conscientemente, abortamos su continuación. Es que movimientos musculares, pensamientos, emociones y sensaciones forman un solo «paquete» interno.

El concepto de proceso y contenido

La psicoterapia tradicional se centra en el QUE: el contenido de lo que se dice o hace. En cambio, la teoría del Miniargumento se interesa más por el COMO: el proceso, el modo en que se comunica la información. Desde luego, trabajaremos además sobre el Argumento, que regula los contenidos vitales: el plan inconsciente a seguir, con los mandatos órdenes y prohibiciones parentales. Cambiaremos estos influjos tempranos para lograr metas autónomas.

La teoría del Miniargumento estudia, pues, el proceso que refuerza a los contenidos del Argumento, segundo a segundo y transacción por transacción.

El proceso es como un tubo o una línea telefónica, por el cual circula la información: el qué o contenidos. Así, aunque se re-decidan temas fundamentales, saliéncjose de mensajes del Argumento, aún se estará en patología psicológica si no se cambia también el proceso. Parte del proceso es el Miniargumento, otra parte se refiere simplemente a los aspectos no verbales.

Por ejemplo, una mujer con el Impulsor COMPLACE actúa sin pensar en sí misma, y usa un tono plañidero de voz, y encorva el tronco. Aunque luego de un entrenamiento en asertividad elimine su tendencia a complacer, es necesario que corrija su voz y su postura empleando un grabador y ejercicios físicos. De otra manera, seguirá enviando mensajes no verbales sobre su desvalorización.

En otros casos, todo el «paquete» se modifica conjuntamente: proceso y contenido están tan inextricablemente ligados en la mente, que su cambio es simultáneo. Esto suele impactar al ambiente social. Preguntan: «¿Qué te pasó? Te ves distinta».

¿Cuál Impulsor es peor?

Hemos verificado que existe la idea intuitiva de que algunos Impulsores son peores que otros. A veces la gente se enorgullece de su SE PERFECTO o SE FUERTE y se avergüenza del COMPLACE o del TRATA MAS. Esto depende de las influencias culturales también.

Recordemos que todo comportamiento posee valor de adaptación al ambiente, y posee utilidad potencial para determinadas situaciones. En realidad, cualquier Impulsor es capaz de conducir a los «sótanos» más profundos, llegando hasta el «Beneficio final» (– / –). Ninguno es mejor que otro. Todos son patología, y cualquiera es pasible de conducirnos al fracaso.

Algunos ejemplos posibles:

En el sexo:

SE PERFECTO: Un matrimonio compra un manual de sexología. Aplican tan minuciosamente sus instrucciones, que él pierde la erección y ella las ganas.

SE FUERTE: La esposa sufre de vaginismo (dolor al ser penetrada), pero no dice nada y además finge gozar, porque «al final el sexo no es tan importante, y él es bueno, trabaja tanto...»

APURATE: Eyaculación precoz.

COMPLACE: «¿Otra vez así? Yo había pensado en... bueno, como quieras».

TRATA MAS: «Yo trato, trato, pero no puedo».

Las vacaciones:
SE PERFECTO: Estudian tanto los detalles de cada alternativa que al final se quedan con lo peor y más caro, al haberse llenado las opciones más favorables.

SE FUERTE: Se van al sur en carpa con sus cinco hijos. La mamá no pide ninguna cooperación mientras todos se divierten,ella cocina, limpia, arregla todo, contrayendo una bronquitis con alta fiebre que les obliga a volver.

APURATE: Van entusiasmados al mar, sin reserva de hotel. «Seguro que algo vamos a conseguir». Terminan durmiendo en el coche.

COMPLACE: Una vez más, Flora accede a llevar a su suegra a veranear. Esta se mete en todo, compite con su nuera, se hace la víctima cuando Flora se defiende, haciéndose salvar por su hijo. La pareja pelea constantemente. Los chicos piden volver a casa, por lo menos yendo al club estaban más tranquilos.

TRATA MAS: El plan era ir de Buenos Aires a Río de Janeiro en el coche importado de la familia. Cerca de Porto Alegre el auto se descompone. Falta un repuesto que no se consigue. Hay que pedir un remolque, esperar la pieza desde Argentina. Tarda. Cuando al fin llegan a Río, el hotel dispuso de las habitaciones reservadas, ya que no avisaron de la demora. Deben ir a otro, lejos de la playa que les gustaba. Quieren tratar de intentar procurar disfrutar en la playa cercana al segundo hotel, pero allí les roban y pierden los documentos, que siempre llevan encima.

Ejercicio Nº 65:

Detectando mis impulsores

Elija dos tareas o proyectos que Ud. está comenzando o desarrollando. Imagine cómo podría fallar en ellas, cayendo en alguno de sus Impulsores:

La tarea 1 es

Si caigo en mi Impulsor (especifique cuál), lo que haría para fallar sería

La tarea 2 es

Si caigo en mi Impulsor (especifique cuál) lo que haría para fallar sería

	Impulsor
	Palabras
	Tonos
	Gestos
	Postura
	Expresiones Faciales

	Se Perfecto
	Por supuesto
	
	Controlado
	
	Cuenta con los dedos
	
	Erecto
	
	Severa
	

	
	Exactamente
	
	Exigente
	
	Se rasca la cabeza
	
	Rígido
	
	
	

	
	Eficazmente
	
	Aguzado
	
	Levanta el índice
	
	
	
	
	

	
	Obviamente
	
	
	
	
	
	
	
	
	

	
	Claramente
	
	
	
	
	
	
	
	
	

	
	Completamente
	
	
	
	
	
	
	
	
	

	
	Información no relevante
	
	
	
	
	
	
	
	
	

	
	Detallismo
	
	
	
	
	
	
	
	
	

	Se Fuerte
	Sin comentarios
	
	Duro
	
	Manos rígidas
	
	Rígido
	
	Duro
	

	
	No me importa
	
	Monótono
	
	Brazos cruzados
	
	Cruzado de piernas
	
	Frio
	

	
	Yo me arreglo
	
	
	
	
	
	
	
	Moldeado
	

	
	Hay que aguantar
	
	
	
	
	
	
	
	
	

	Apúrate
	Tenemos que apurarnos
	
	Sube y baja
	
	Se retuerce
	
	Se mueve rápidamente
	
	Ceño fruncido
	

	
	Empecemos ya
	
	Tembloroso
	
	Golpea con los dedos
	
	
	
	Ojos movedizos
	

	
	«¿Y...?»
	
	Impaciente
	
	Agita la pierna
	
	
	
	
	

	
	Habla rápido
	
	
	
	Va y vuelve
	
	
	
	
	

	Trata mas
	Es duro
	
	Plañidero
	
	Atenaceado
	
	Sentado hacia adelante
	
	Ceño ligeramente fruncido
	

	
	Es difícil
	
	Impaciente
	
	Moviendo los puños
	
	Codos sobre las piernas
	
	Aspecto perplejo
	

	
	No puedo
	
	
	
	
	
	
	
	
	

	
	No sé
	
	
	
	
	
	
	
	
	

	
	Lo intentaré
	
	
	
	
	
	
	
	
	

	
	Eeee...
	
	
	
	
	
	
	
	
	

	
	Ejem...
	
	
	
	
	
	
	
	
	

	
	Bueno ...
	
	
	
	
	
	
	
	
	

	Complace
	Tú sabes
	
	Alto
	
	Manos extendidas
	
	Asiente con la cabeza repetidamente
	
	Cejas levantadas
	

	
	Podrías tú
	
	Lloriqueante
	
	Cabeza inclinada
	
	
	
	Desvía la mirada
	

	
	Puedes tú
	
	Seductores
	
	
	
	
	
	
	

	
	Por favor
	
	Suplicante
	
	
	
	
	
	
	

	
	¿Qué le cuestsa?
	
	Envolvente
	
	
	
	
	
	
	

	
	¿Qué le hace?
	
	
	
	
	
	
	
	
	

	
	Cómo no
	
	
	
	
	
	
	
	
	

Ejercicio Nº 66:

Diagnosticando el roden de mis Impulsores

Habitualmente, nuestros Impulsores aparecen en un orden prefijado, de acuerdo a nuestra programación interna (aunque hay excepciones ante estímulos específicos). Para detectar ese orden de aparición, proceda como sigue:

1. Reúnase con otras dos personas que conozcan la teoría del Miniargumento. Por turno, uno hablará durante 1/2 minuto de cualquier tema, mientras los restantes le observan de acuerdo a la Tabla de diagnóstico de Impulsores, completándola con su captación personal, y anotando el orden de aparición. Tal vez sólo capten los dos primeros; es un buen resultado.

2. Los dos observadores cotejan sus resultados, justificando cómo llegaron a los mismos. Si no concuerdan o no lograron el diagnóstico, repitan el ejercicio, cambiando el tema del que habla el sujeto del experimento.

3. Se cambia de roles. Uno de los observadores pasa a sujeto en observación. Se repite el ejercicio, hasta que los tres hayan determinado el orden de sus Impulsores.

A veces, insistimos, sólo se captan el primero y el segundo; otras, solamente el primero. En este caso, analizar cuál será el último, el menos empleado. Así quedarán dos o tres «en blanco», que se podrán determinar en otro experimento, con un analista transaccional más avanzado.

Hemos notado que algunos individuos emplean determinado Impulsor para cada rol. Por ejemplo, COMPLACE con los amigos, TRATA MAS en el trabajo, etc.

MODULACION DEL PRIMER IMPULSOR POR EL SEGUNDO

Otra de nuestras observaciones clínicas fue que en ocasiones, el segundo Impulsor modula (señala cómo cumplir) el Impulsor que antecede:

Ejemplos:

	1er. Impulsor: SE PERFECTO

2do. Impulsor: TRATA MAS
	[image: image332.jpg]

	Es perfecto para tratar (detallismo sobre metas imposibles o para seguir caminos que no conducen a la meta)

	I: TRATA MAS

II: SE PERFECTO
	[image: image333.jpg]

	«Trata» de ser perfecto. Combina la ineficacia con el detallismo, pero ni siquiera lo logra. Algún detalle siempre se le escapa.

	I: COMPLACE

II: SE PERFECTO
	[image: image334.jpg]

	Complace actuando impecablemente... pero está desvitalizado.

	I: SE PERFECTO

II: COMPLACE
	[image: image335.jpg]

	Es perfecto para complacer (satisface hasta el detalIe más mínimo)

	I: COMPLACE

II: SE FUERTE
	[image: image336.jpg]

	Complace, se olvida de sí mismo/a, y luego se aguanta en silencio sus frus-traciones. Habitualmente desarrolla algún trastorno físico.

LA IMBRICACION DE IMPULSORES

Estar en el Miniargumento negativo es una «invitación» para que los demás se enganchen en su propio programa NO OK. La patología atrae patología, el OKness atrae OKness. Perls, en su terapia Gestalt, habla de individuos «tóxicos» y «nutritivos». (Gestalt therapy verbatim, 1969).

En una reunión gerencial, el gerente general está en SE PERFECTO. Da y pide más información de la requerida, usa tono de voz controlado y exipente, señala con el índice, marca los defectos sin destacar los aciertos. Estos signos de conducta invitarán a que los otros miembros del grupo entren en sus propias patologías. El que tiene COMPLACE asentirá espasmódicamente con la cabeza, queriendo responder perfectamente para complacer al gerente general. Otro con APURATE está ansioso por perder tanto tiempo inútilmente, en vez de ir a hacer su trabajo. Mira el reloj, fuma un cigarrillo tras otro. El que enganche su TRATA MAS hará intervenciones confusas, alejadas del tema en cuestión: «Bueno, eee... de algún modo, habría que tratar de... o sea... fundamentalmente...». EL SE FUERTE cruzará los brazos, impasible, soportando su malhumor ante este caos.

De este nivel de imbricación de Impulsores, cada uno procederá a profundizar luego, hacia sus respectivas Posiciones Existenciales mandatos y rebusques.

Les vendría bien un curso de Análisis Transaccional.
En cuanto a la imbricación (combinación, enganche del Impulsor de un individuo con el Impulsor de otro, especialmente del primer Impulsor de cada uno), lo frecuente es que:

En la PAREJA: el Primer Impulsor de uno corresponda al último del otro. Por ejemplo, el COMPLACE de la esposa es su primer Impulsor, el SE PERFECTO el último, el menos empleado por ella. Estará inconscientemente atraída por un hombre con SE PERFECTO como primer Impulsor, que tendrá COMPLACE como último de él.

En compañeros de trabajo y amigos: se tiende a relaciones que tengan el mismo primer Impulsor.

No hemos formulado una explicación coherente a estas tendencias.

Parece que en las parejas, los extremos se atraen, pero en las amistades se buscan Impulsores (Padres internos) similares. Desde Iuego, existen dichas excepciones a estas reglas.

Vamos a presentar un ejemplo clínico de un matrimonio.

[image: image337.jpg]-1 TRATAMAS

MANIACO
Grandes proyectos

VENGATIVO
Si no fuera por
mi mujer ...

5° P 2
BENEFICIO FINAL ~ Bebe FRENADOR
Fundirse Depresion

[image: image338.jpg]-1 SE FUERTE

VENGATIVO
Si no fuera por
mi mujer ...

5 “Aida” 29
BENEFICIO FINAL FRENADOR
Desesperacion, somatizaciones Ansiedad
ideas suicidas

En el matrimonio de Bebe y Aída, él es un típico «nene de mamita». Inicia innumerables proyectos que fracasan. Su mamá le servía las comidas en la cama en la adolescencia, y le decia que «va a sufrir porque todo es muy difícil». El padre se burlaba de él. «El día que vendas sombreros la gente va a nacer sin cabeza».

El circuito Miniargumental de Bebe es el siguiente:

1. IMPULSOR: Concibe un proyecto/negocio impracticable. Se junta con perdedores o estafadores.

2. Fracasa y se deprime, o bien,

3. Pasa a la posición de MANIACO, sigue invirtiendo, compromete los bienes familiares como garantía, pide dinero prestado, etc.

4. Al volver a fallar, le echa la culpa a Aída. «Nunca me comprende. Si hubiera confiado realmente en mí... no quiere pedir dinero a su familia». Queda resentido y amenaza con dejar la familia.

El de Aída es muy distinto. Desde chica fue educada para aguantar a su insoportable hermanito, porque era varón. Las mujeres eran inferiores en su familia, estaban para apoyar a los varones.

Con SE FUERTE, trabaja en dos empleos para sustentar la familia, luego cocina, plancha y cuida los chicos. Ante cada nueva «idea genial», de Bebe, tiembla, ansiosa (– 2), pero no se anima a confrontarlo asertivamente y exigirle metas realistas. Cuando él llega a la posición de VENGATIVO y la acusa, ella llega de – 2 (ansiedad) directamente a – 5 (ideas suicidas, hipertensión, dolores reumáticos). Cuando él se deprime (en – 2), lo cual no es habitual, ella también responde con ansiedad. «No puedo verlo así. Me destroza el corazón».

Obviamente, el juego es GIGOLO. El final previsible del Argumento de ambos, es la pérdida de los pocos bienes que les qúedan y la hospitalización de Aída. Sus hijos serán cuidados por la abuela materna, que juega a «Yo te lo dije...».

Después de este deprimente cuadro, nos referiremos brevemente al

MINIARGUMENTO OK

Todo programa de computación interna negativo, tiene su contraparte positiva. El Miniargumento OK también fue descripto por Kahler, como una programación positiva de comportamientos, segundo a segundo. Estando en el Miniargumento OK se está fuera del Argumento de vida negativo. Aquí no hemos encontrado más que 4 pasos (el NO OK tiene 5 contando al MANIACO).

[image: image339.jpg]+1

+3

+4) +2

+1 PROTECTOR O CONDUCTOR

Mensajes del Padre Critico OK con intervencion

del Adulto (Circuitos Asertivos)

+2 AFIRMATIVO

Mensajes del PC OK y Nifio Rebelde OK 'y Sumiso OK
Circuitos Asertivos y Disciplinado

+3 ARRANCADOR

El nifio libre actuando bajo apoyo del Padre Nutritivo OK
(Circuitos Afectivos)

+4 BENEFICIO FINAL

del Miniargumento OK NL bajo apoyo del PN OK

Ejemplo: El Miniargumento OK que reemplaza al NO OK, en el caso del SE FUERTE corno Impulsor.

· 1: Muestra tus emociones/pide ayuda.

· 2: Así se muestra la emoción (siendo chica la persona, observa el modelo parental OK), o ARRANCADOR. También recibe protección del Padre Nutritivo OK: Está bien que muestres tu emoción/pidas ayuda.

· 3: Métete en tus sentimientos. Hazlo. Pide lo que necesitas.

· 4: Disfruta tu logro. Permiso para intimidad.

En la práctica, no usamos este modelo, ya que no fue verificado en su secuencia. Lo incluimos en este libro como un «divertimento» intelectual. Tampoco es siempre verificable el Miniargumento NO OK, del cual lo más útiles, a nuestro juicio, el sencillo concepto de los Impulsores.

Lo que es destacable es que los Circuitos de la serie AFECTIVA brindan alegría, placer y afecto, mientras que los de la serie ASERTIVA preparan el terreno para estas emociones. Esto sí es verificable transacción por transacción (ver Cap. 4: Los circuitos de conducta).

Recomendamos consultar también la lista de comportamientos Impulsores y los correspondientes mensajes Permisores (10 para cada Impulsor y Permisor), en el MAPA (Cuestionario de Mensajes Parentales, Kertész et. al. 1979).

CAPITULO 12
EL Xº Instrumento:

DINAMICA DE GRUPOS

En 1963, Berne publica su segundo libro sobre el A.T.: «Estructura y dinámica de organizaciones y grupos», proponiendo un modelo para el estudio de grupos y organizaciones, y varios programas para su estudio sistemático.

Esta obra no fue editada en castellano y tampoco tuvo demasiada difusión en inglés, a pesar del rico material que provee, tal vez por la falta de ejemplos correctos en empresas e instituciones. En realidad, Berne sólo trabajó con grupos terapéuticos, de estudio e intervino a lo sumo como consultor en algún hospital. Hay algunos analistas transaccionales organizacionales, como Thomas Clary en Washington, que nos presentó algunos trabajos en que empleó los modelos de Berne, pero sus otros aportes merecieron una aplicación enormemente mayor. De aquí en adelante nos atendremos a la mencionada obra (1963).

Definición de grupo

«Es cualquier agregado social con un límite externo y por lo menos un límite interno».

El límite externo separa a los miembros del grupo de los que no lo son.

El límite interno separa al líder o líderes de los miembros restantes, y a los líderes (si hay más de uno) entre sí. Tales límites, tanto externos como internos, se refieren a:

1. La estructura grupal (organigrama, funciones, roles)

2. Las divisiones geográficas y f ísicas (paredes, edificios)

3. Los aspectos psicológicos (distancias emocionales entre los integrantes).

[image: image340.jpg]Limite externo

Limite interno (mayor)

[image: image341.jpg]Limite externo

Limite menor interno

Limite del liderazgo

Limite mayor interno

El límite interno se divide en:

1. Límite mayor interno (separa al liderazgo de los seguidores)

2. Límite menor interno (separa a los seguidores o miembros entre sí)

A su vez, el Límite del Liderazgo separa a los líderes entre sí, cuando existe más de uno, o se alternan.

A veces, cuando la estructura de un grupo posee varios niveles de miembros, éstos se grafican mediante círculos concéntricos (Grupo compuesto)

[image: image342.jpg]Grupo compuesto

Aquí creemos conveniente formular una crítica a estos diagramas:

1. El liderazgo o líder en el centro del grupo, da una idea algo autocrática de su rol. En contraste, el concepto de grupos operativos de Pichon Riviere, ofrece un liderazgo fluctuante que va pasando de un integrante a otro, detentándolo el que posea la información más útil en cada momento, para el cumplimiento de las metas del grupo. Pero se podría registrar cambiando el nombre del que ocupa el centro.

2. Es engorroso graficar las comunicaciones entre los miembros. Parece que todo estuviera centrado en el líder.

En la práctica, preferimos un diagrama circular donde todos están en condiciones de comunicarse con todos (aunque en casos especiales los gráficos de Berne resultan más útiles).

 [image: image343.jpg]

6 elementos básicos a considerar en el estudio de un grupo (Berne, 1963)

1. El aparato externo
4. La cultura del grupo

2. El aparato interno
5. Las condiciones para el funcionamiento grupal

3. El liderazgo
6. El trabajo del grupo

1. El aparato externo:

Integrado por los miembros afectados a las relaciones con el medio exterior al grupo, que cumplen funciones tales como el reclutamiento de nuevos integrantes, fijación de las condiciones de admisión, honorarios, equipos físicos para el control y la defensa. Ej.: Ministerio de Relaciones Exteriores, oficinas de compras, barreras aduaneras, fronteras.

2. El aparato interno:

Compuesto por los integrantes afectados al establecimiento de límites internos y su mantenimiento. Controlan las normas, reglas y leyes internas y el equipo f ísico. Este aparato interno se opone a todo proceso que pretende disgregar al grupo. Ejemplo: Ministerio del Interior. Manual de procedimientos en la empresa.

3. El liderazgo:

La autoridad en el grupo se fundamenta en dos elementos básicos: el canon y el líder(es).

a) El canon es el conjunto de influencias tradicionales, escritas o no, que controlan las actitudes y el trabajo de un grupo.

b) El liderazgo, asumido por uno o más miembros, consiste en influencias personales que coordinan la acción del grupo para el logro de sus metas. Berne lo dividió en tres tipos:

1. El líder responsable (formal) : el que ocupa ese rol oficialmente en la estructura formal. Estado del Yo: Padre.

2. El líder efectivo: el que toma las decisiones y resuelve los problemas. Estado del Yo: Adulto.

3. El líder psicológico (carismático) : el que llega más emocionalmente a los miembros. Estado del Yo: Niño.

4. La cultura del grupo:

Estudiada desde tres puntos de vista: el normativo, el técnico y el emocional.

a. Normativo: la etiqueta del grupo. Los aspectos tradicionales del conjunto u organización; sus reglas, normas, leyes. Vinculado con la historia del grupo, la de sus fundadores y pioneros. Nuevamente surge la correlación con estados del Yo: lo normativo, con el Padre.

b. Técnico: o cultura técnica, se refiera a todo lo racional, tecnológico, el «know how», el equipamiento físico para producir cambios deseados en su ambiente. Estado del Yo: Adulto.

c. Emocional: la cultura emocional es el carácter del grupo; lo que es permitido o prohibido sentir y expresar, dentro de los límites de la etiqueta. Es el Niño.

5. Las condiciones para el funcionamiento grupal:

Son indispensables (especialmente para la iniciación de su existencia) :

a) El aparato externo y las condiciones de admisión.

b) Información básica sobre los objetivos, medio de cumplirlos y las clases de miembros que tendría.

6. Trabajo del grupo:

Implica el funcionamiento del mismo, que separamos en actividad (tarea) y proceso.
a) Actividad (tarea) : cuando opera sobre su ambiente para alcanzar sus objetivos. Ejemplo: construir un edificio, redactar un informe, ejecutar un concierto.

b) Proceso: cuando el grupo trabaja sobre sí mismo: discusiones, análisis de las relaciones entre los miembros, conflictos. El proceso grupal resulta de la intervención de fuerzas que pretenden disolver, desorganizar o modificar su existencia. Están indisoIublemente ligados a su crecimiento (como se verá en la sección sobre Dinámica) y desarrollo en sus sucesivas etapas.

EI análisis sistemático de un grupo

Su realización requiere contar con información para la confección de los siguientes 6 diagramas:

1. Estructura organizacional

2. Ubicación o estructura pública

3. Autoridad

4. Imago o estructura privada

5. Dinámica grupal

6. Transacciones entre el Padre, Adulto y Niño de los participantes.

Veremos a cada uno en algún detalle.

1. Diagrama de estructura organizacional

[image: image344.jpg]

Ya fue estudiado en la definición de grupo. En sus formas más complejas o compuestas incluyen varios I íderes y diferentes niveles de miembros. Equivalen en parte al organigrama estructural de las empresas e instituciones.

2. Diagrama de ubicación o de estructura pública

Muestra la disposición general del espacio físico, equipamiento, del uso del tiempo, del lugar ocupado por las personas.

 [image: image345.jpg]

Ejemplo:

 [image: image346.jpg]Jose Carlos Osvaldo
(10/10) (10/10) (6/10)
N N r N
/ / S A

Ratl Juan Pablo

(8/10) (10/10) (8/10)

)

Gerente
Compras
(10/10)

[TTTTTTTTTITTTTTTITTTTTTT

A veces el diagrama de ubicación ofrece información de interés. Por ejemplo, cuando un participante tiene libertad de escoger su asiento y sistemáticamente se ubica en el mismo lugar, frente a alguien en especial, o evitando su cercanía, o a la derecha del Líder.

3. Diagrama de autoridad

Berne agrupa 4 fuentes, que combinadas dan una idea adecuada de la autoridad existente en el sistema:

a) Autoridad personal: proviene de las características propias de la persona que asume el liderazgo, tales como OKness, potencia, antecedentes.

b) Autoridad organizacional: la que detenta el líder por representar determinada organización. Se respeta en función de la autoridad del grupo madre. Ejemplo: miembro didáctico de una asociación de análisis transaccionaI.

c) Autoridad cultural: fundada en las creencias tradicionales que constituyen el canon del grupo. En la medida en que el líder asegura su cumplimiento, se le respeta dentro del grupo.

Ejemplo: un maestro de karate (sensei), que sigue las normas de su escuela.

d) Autoridad histórica: basada en la representación e invocación de las personas que crearon, interpretaron e reinterpretaron el canon. Ejemplo: en A.T., Berne y seguidores como Jacqui Schiff. En algunas instituciones se mantiene una galería con las fotos o bustos de estas figuras.

4. Diagrama de imago del grupo o estructura privada:

Antes de que un grupo exista en la realidad, comienza por ser un concepto o una imagen en la mente de su fundador u organizador. Y antes de pertenecer a un grupo, todo miembro potencial genera también una imagen mental del mismo: su líder, los roles a desempeñar, los otros miembros. Llamamos imagos a dichas imágenes y conceptos mentales. Berne las dividió en imagos provisorias y reales. La primera es producto de la fantasía y experiencia anterior. La segunda, una representación interna de la realidad grupal.

Cuando un grupo se organiza, cada integrante va ajustando su imago provisoria de acuerdo a los sucesos del conjunto, hasta producir una imagen real, Adulta, del mismo. Este ajuste dependerá de su OKness: en qué medida es capaz de adecuarse a la realidad, o pretender distorsionar la misma, para mantener un marco rígido de referencia. Se gráfica de esta manera, para un supuesto miembro, denominado Y:

[image: image347.jpg]Este seria el imago provisoria
de Y, el primer dia que asiste
al grupo. Sélo diferencia al
lider del resto.

Miembros indiferenciados

[image: image348.jpg]Lider s—

A medida que pasa el tiempo, Y logra
diferenciar algunos compafieros, al
observar las intervenciones de éstos

(sus signos de conducta), llegandose
al esquema adjunto.

Miembros
diferenciados Miembros indiferenciados

En este proceso, Y diferenciará a los miembros más importantes (notables, por lo menos) del grupo. Y no sólo los separará entre sí, sino que lo hará con los diversos estados del Yo de cada uno, aunque no los llame así.

Habrá arribado entonces a una imago real, que responde a los datos externos, facilitadora de su actividad en el grupo, si bien en algún grado siempre estará presente algún grado de distorsión, que el psicoanálisis llama «transferencia» o «contratransferencia».

El concepto de las tres zonas de la percepción, aportadas por Perls en su terapia Gestalt, facilita la comprensión de las diferencias entre imago provisoria y real de un grupo.

	Zona interna
	Zona intermedia
	Zona externa

	Referente a la percepción de sensaciones físicas y emociones

«Dentro de la piel»

Tiempo: el presente
	La mente: fantasías, sueños, representaciones tales como recuerdos, imágenes. Proyecciones.

Tiempo: el pasado y el futuro.

Es la ubicación de la imago provisoria.
	Referente a la percepción del mundo exterior, «fuera de la piel» mediante los sentidos. Tiempo: el presente. Es la ubicación de la imago real.

5. Diagrama de dinámica grupal:

Estudia las fuerzas e influencias que actúan sobre los límites de la estructura del grupo. Son 4 procesos que impactan sobre la estabilidad grupal, pero necesarios para el crecimiento y desarrollo. Evitan el estancamiento pero pueden llegar también a la destrucción grupal.

[image: image349.jpg]

1. P.M.I.: Proceso Menor Interno: desorganización del grupo por tendencias individuales (conflictos) entre los miembros.

2. P.Ma.l: Proceso Mayor Interno: lucha de uno o más miembros con el líder, por el poder. Agitación.

3. P.I.L.: Proceso Interno del Liderazgo: enfrentamiento entre los líderes.

4. P.E.: Proceso Externo: desorganización de un grupo por ataque directo a la zona de liderazgo.

Los 4 procesos pueden darse en forma aislada o simultánea con otros.

Cuando un grupo entra en Proceso, su Actividad disminuye, llegando en casos extremos a cero. Pichon Riviere dijo: «El enemigo es la Tarea», indicando que las energías deben dirigirse a la Actividad, en vez de luchas infructuosas (procesos destructivos).

6. Diagramas transaccionales:

Los procesos y la actividad grupal son estudiables mediante el análisis de las transacciones entre los integrantes. Además, son utilizables los restantes instrumentos del A.T. (caricias, emociones, juegos, etc.).

Ejercicio Nº 67:

Aplicando los 6 diagramas a un grupo

Aplique los 6 diagramas expuestos a un grupo u organización al que Ud. pertenezca.

A continuación, completaremos este Capítulo con aportes de la Licenciada Clara Atalaya, extraídos de su tesis de Licenciatura de Trabajo Social, y de bibliografía empleada por ella para ese trabajo (Lippitt, 1970; Parsons, 1966; Sorokin, 1966; Kisnerman, 1969 y Botero, 1971).

Estos aportes se integraron en el programa de cursos y consultoría que efectuamos en Ford Motor Argentina, 1978-1984 y otras empresas e instituciones.

Comenzaremos por una definición de grupo humano:

1. Un conjunto de personas,

2. con objetivos comunes

3. que interactúan para lograr un objetivo,

4. considerándose miembros del grupo y

5. que responden a influencias externas.

Análisis de la definición:

1. «Un conjunto de personas»: más de 2; si es hasta 12-14, hablamos de grupos pequeños. Entre 12/14 a 20/30, grupos medianos (mesogrupos), y para números mayores, macrogrupos, cada uno con diferentes leyes de funcionamiento. Si el grupo pequeño se hace mayor de 12 a 14, tiende a dividirse en dos subgrupos menores.

2. «Con objetivos comunes», conocidos y compartidos por todos los integrantes. Para una mayor motivación y participación, es óptimo que éstos hayan tomado parte activa en su fijación, además de conocerlos. Si esto no fuera posible, por lo menos es conveniente que sepan los motivos de las decisiones en la fijación de objetivos, ya que van a trabajar para su concreción.

3. «Que interactúan para lograr sus objetivos»: ese grado de interacción es variable: quiénes hablan con quiénes y con qué frecuencia, de acuerdo al tipo de estructura del grupo. Para resolver problemas y tomar decisiones es muy favorable que todos tengan acceso a la comunicación con el resto, aportando cada uno sus recursos.

4. «Considerándose miembros del grupo»: Para esto, deben estar incluidos en la estructura formal y sentirse además aceptados psicológicamente (lo que Maslow llama Pertenencia; ver EL MANEJO DEL STRESS, Kertész y Kerman, 1985). Asi, tenderán a buscar sus metas a través del grupo, en vez de individualmente: interdependencia que supera a la in- dependencia.

5. «Y que responden a influencias externas», además de las transacciones dentro del grupo, existen entradas (inputs) de materia/energía/información, que son elaborados. Y salidas (outputs) de los productos grupales.

Para que el grupo sobreviva, las entradas deben ser por lo menos equivalentes a las salidas. También debe tomarse en cuenta la realimentación (feedback) de los resultados de las salidas para evaluar el grado de cumplimiento de los objetivos, reajustando las actividades del conjunto.

[image: image350.jpg]Entradas o inputs Salldas o outputs

(productos)
> >

(Materia/energia/
Informacion)

A

Procesamiento o throughput
Realimentacion de resultados
(Feedback)

Pasaremos ahora a analizar al grupo como Estructura (lo fijo, oficial, descripto en papeles, legal, impersonal) y su Dinámica. (lo que sucede cuando seres humanos de carne y hueso interactúan en el seno del grupo).

Tanto la Estructura como la Dinámica grupal son divisibles en 5 elementos, cada uno, en interacción entre sí, por lo cual forman un sistema estructural/dinámico.

Estructura del grupo/Organización

1. OBJETIVOS: conviene diseñar la estructura más apropiada para lograrlos. Esto, en estrecha relación con la tecnología en caso de empresas. Primero se fijan normas y procedimientos con el Adulto. Luego éstos pasan a integrar la Estructura oficial de la organización (algo así como el estado Padre de la misma).

2. VALORES Y CREENCIAS: llamadas por Berne, la cultura de la organización o grupo. Influyen sobre qué objetivos se aceptan, con cuáles normas. Están también en el Padre.

3. JERARQUIZACION, STATUS, ROLES Y RANGO: las definiremos una por una.

Jerarquización: división en niveles de mando.

Status: el nombre del puesto en el organigrama.

Rango: el grado de respeto y reconocimiento que se logre en el grupo.

Roles: las tareas a desempeñar, contenidas en la descripción del trabajo o las funciones.

4. SENTIMIENTOS, EMOCIONES: están implícitos en la estructuración del Argumento de vida del grupo u organización, cuando tal plan existe, o por lo menos, controlados por los Valores y creencias. Implican al estado del Yo Niño, estando regladas habitualmente en forma no verbal. Ejemplo: se prohibe mostrar rabia o miedo, sin normas escritas al respecto.

5. RECURSOS MATERIALES: capital, equipos, tecnología. Es el ámbito del estado Adulto del Yo.

Dinámica del grupo/ Organización

1. TOMA DE DECISIONES: sopesado por muchos teóricos como el factor crucial para el funcionamiento del conjunto, el cumplimiento de las metas, y la historia misma del grupo. Depende de los siguientes procesos, con los cuales interactúa a su vez.

2. COMUNICACIONES: deben llegar a ser transacciones complementarias, principalmente Aduito-Adulto, aunque los restantes tipos son también necesarios y constructivos en sus momentos. Insistimos en que todos tengan la opción de comunicarse con cualquiera de los demás, formal o informalmente.

3. PARTICIPACION: se refiere al potencial de todos los miembros para tomar parte en la toma de decisiones que les afecten personalmente, proveyendo información, opiniones, votos, intuiciones y el apoyo requerido. Una estructura adecuada a las metas provee también el tipo de liderazgo apropiado. Nuestro modelo de Liderazgo Transaccional (Kertész, 1978), cubre 4 estilos positivos:

a) Conductor: para ernergencias, órdenes, disciplina (el Padre Crítico OK)

b) Protector: para apoyo de innovaciones y lo emocional (Padre Nutritivo OK)

c) Racional: para analizar opciones, resolver problemas (Adulto)

d) Espontáneo/creativo: influencia emocional o paradojal sobre la gente. (Niño Libre).

El liderazgo fluente, que cede la «manija» al mejor dotado en el momento para intervenir, aprovecha los aportes de todos, al margen de su ubicación formal.

4. MOTIVACION: lo que «mueve» al grupo a seguir perteneciendo y trabajar en el mismo, para satisfacer los 5 tipos de necesidades descriptos por Maslow:

1. Básicas (alimentación, abrigo, salud, lo material)

2. Seguridad: (mantenimiento de lo Básico, prevención de accidentes, leyes sociales).

3. Pertenencia: sentirse aceptado afectivamente en el grupo

4. Reconocimiento/status/poder: recibir caricias positivas por los aciertos, ser valorizado por la posición lograda, poseer control sobre subordinados.

5. Autorrealización: la satisfacción de responder a desafíos; creatividad, expresión de sí mismo en obras.

La Motivación provee cohesión, posibilita el crecimiento del grupo, estando íntimamente ligada a sentimientos y conveniencias del mismo. Cuando está directamente vinculada con el cumplimiento de las metas, y al mismo tiempo se interesa por lo que cada uno necesita específicamente, el grupo se halla en condiciones muy favorables.

Si en cambio, los individuos se orientan solamente a satisfacer sus objetivos privados, cada uno para sí, el grupo entra ‘en conflicto. En vez de grupo de Tarea (actividad) se transforma en grupo de Proceso, abocado a resolver los conflictos entre sus miembros.

5. CONTROL SOCIAL: ejercido tanto por el líder como por los restantes, para hacer cumplir las normas. EI control puede ser formal o informal. Funciona mediante premios y castigos (materiales, caricias, etc.). Cuando el Control social es demasiado rígido (liderazgo Autoritario), las alternativas de acción están muy constreñidas. En su otro polo, siendo demasiado laxo (Liderazgo Indiferente, Kertész, 1978), faltan límites, dirección y seguridad. El grupo se desmoraliza y tiende a disgregarse.

Ejercicio Nº 68:

Analizando la Estructura y Dinámica de un grupo

Nuevamente, analice un grupo en que está inserto: familiar, de estudio, laboral, deportivo, de acuerdo a los 5 parámetros de Estructura y los 5 de su Dinámica. Escriba los resultados. En lo posible, coméntelos con otro integrante.

Etapas de madurez del grupo (Atalaya, tesis 1972, y bibliografía anexa)
Las describiremos y «traduciremos» al lenguaje del A.T. en nuestra interpretación.

1. Preafiliación
2. Lucha por el poder y control
3. Intimidad
4. Diferenciación
5. Terminación
1. PREAFILIACION: se presenta cuando el grupo se reúne por primera vez. La gente no se conoce. Todos se dirigen al líder(es) para conocer las reglas, oficiales o informales, ir fijando las metas y los roles. Estados del Yo predominantes: Niño Sumiso en los miembros, Padre Crítico OK o NO OK en el liderazgo. Pero este estado de cosas puede prolongarse indefinidamente con líderes dominantes, autoritarios, o bien salvadores benévolos. Realmente no existe el grupo tal cual lo definimos más arriba. Todo se centra en el líder que omnímodamente dispone las decisiones. Las comunicaciones convergen en él/ella:

 [image: image351.jpg]

Si el grupo prosigue su maduración, se pasa a la etapa siguiente:

2. LUCHA POR EL PODER Y CONTROL: aquí es intenso el Proceso grupal, tanto entre miembros como entre miembros y líder. Este debe ganarse su rol, mediante capacidad, los distintos tipos de autoridad descriptos por Berne, manipulación, etc. Estados del Yo: mucho Niño Rebelde, pero también Padre Crítico y Adulto, para negociar, zanjando diferencias. Es algo similar a la adolescenciai.

Las Posiciones Existenciales tienden a la OK/NO OK (+/ –), persistiendo indefinidamente en esta etapa, o bien si hay solución de conflictos, en la Posición Realista (+/+), se pasa a la siguiente:

3. INTIMIDAD: si los Adultos lograron dirimir sus diferencias, los Niños Libres se acercan, expresando emociones de alivio, afecto, alegría. Suele haber un interludio informal, con algún tipo de festejo o brindis, celebrando el final de la lucha por el poder... al menos, por el momento.

Esta etapa no dura mucho por cuanto es puramente de Proceso y el grupo no está trabajando en sus metas. Sin embargo, es crucial para un clima cálido, motivante y constructivo.

Toda etapa es progresiva y regresiva, y se llega o se vuelve a la Intimidad en cualquier momento. Es favorable haberla ya logrado alguna vez. Los Niños se acuerdan. A partir de este clima agradable, se pasa a la etapa de:

4. DIFERENCIACION: o división de roles de trabajo. Eminentemente Adulto-Adulto, se acepta el líder y cada uno se aboca a su rol específico. El grupo está en Actividad (Tarea). Esta etapa dura un período variable. Por ejemplo, la jornada del día, o bien a más largo plazo, el período asignado al comité directivo de una sociedad, dentro de la cual se pasa por todas las Etapas descriptas.

5. TERMINACION: finalmente, el grupo cumple con sus metas, o una porción de ellas, o un lapso de tiempo asignado para esos fines. Se separan sus miembros, definitiva o temporariamente. Suele haber una sub- etapa de Diferenciación para evaluar los logros, y luego Intimidad por la despedida (brindis en las vacaciones, o los fines de curso, o ceremonias de graduación), donde nuevamente se exponen los Niños Libres.

Para avanzar de una Etapa a otra, el analista transaccional aplica los Instrumentos del A.T. y otras disciplinas afines.

Ejercicio Nº 69:

Descripción de las 5 etapas de madurez de un grupo

Describa por escrito las 5 Etapas de un grupo en que Ud. haya participado o participe.

Terminaremos este Capítulo con 10 normas mínimas que hemos recolectado, para el manejo apropiado de grupos: un decálogo del líder grupal. Con la salvedad de que si se omite alguna, es muy probable que el grupo ande mal, pero aunque se cumplan todas, igual puede ocurrir esto. No se garantiza el éxito.

El decálogo del líder de grupo

1. Si el grupo es pequeño (no más de 12), sentarlos en círculo para que todos se vean las caras.

2. Conocerse y llamarse por el apellido o nombre (es una gran caricia).

3. Fijar previamente los objetivos y escribirlos en lugar visible para todos. En caso de ir fijándolos en conjunto, ir anotándolos en lugar visible (pizarrón, rotafolio). Luego hacer copias para todos de lo resuelto.

4. Trabajar punto por punto, logrando un cierre y conclusiones para actuar, antes de seguir con otro tópico. Si no es posible seguir por falta de datos u otro motivo, dejar esto sentado y postergar el punto para otro día.

5. Invitar a todos a hablar. Aunque los aportes no sean relévantes o aplicables, dar caricias por el hecho de haber aportado. Interrumpir amable- mente al que se extienda o se vaya del tema, señalando el punto alcanzado y el transcurso del tiempo.

6. Dar más caricias positivas que correctivas, tanto directamente a la persona como al grupo.

7. Tomar en cuenta los diferentes canales de comunicación: Visual, Auditivo, Cenestésico (ver en sección Programación Neurolingüística del Cap. 13), empleándolos adecuadamente para cada participante.

8. Tener presente si el grupo está en Actividad (tarea) o en Proceso.

9. Usar el estilo de liderazgo adecuado para cada situación: Conductor, Protector, Racional, Espontáneo/creativo. El Padre dice lo que se debe decir. El Adulto, la verdad. Es el Iíder efectivo. El Niño, lo que la gente quiere escuchar (es el I íder carismático, a veces demagógico).

10. Facilitar un liderazgo luctuante: el I íder en cada momento es el que posee la información o la influencia que se necesita para proseguir el trabajo del grupo, sin importar su posición en el organigrama. Esta flexibilidad del líder formal requiere una buena maduración previa del grupo, para no caer en la lucha por el poder y control.

¡EXITO!

LOS GRUPOS A QUE PERTENECEMOS

Cada uno de nosotros es miembro – obligado o voluntario – de varios grupos, algunos de los cuales varían a través de nuestra existencia. Estos grupos son clasificables según varios criterios:

1. Por su tamaño:
a) Grupos primarios (pequeños) : no mayores de 12 integrantes, donde todos se conocen, se llaman por el nombre, comparten las metas. Ejemplo: el terapéutico.

b) Grupos secundarios o mesogrupos: entre 12 y unos 20/40 integrantes, no todos interactúan cara a cara. Ejemplo: contingentes escolares, de trabajo, en un gimnasio.

c) Macrogrupos: mayores de 20/40, son estudiados por la sociología. Clubes, partidos políticos, etc.

2. Por orden cronológico de aparición: El familiar, el de amiguitos de la primera infancia o jardín de infantes, el escolar, etc.

3. Por pertenencia en los roles fundamentales: (descriptos en el Diagrama de áreas y roles) :

a) Familiar

b) Terapéutico (si se actúa en uno de ellos)

c) Social (de amigos, club, etc.), político, religioso

d) Deportivo

e) De estudio

f) Laboral (la pareja no es un grupo... excepto que se tengan varias al mismo tiempo y se sepa)

Nuestros recursos de tiempo, energía y materiales están divididos en el dar y recibir en todas estas agrupaciones, que a simple vista parecen muy diferentes y lo son en cuanto a sus metas y normas. Sin embargo, los principios que los rigen son los mismos descriptos más arriba por Berne y en el otro enfoque.

Sabiendo comportarse eficientemente en un grupo, tanto en el rol de líder como el de seguidor, es factible transmutar esa eficiencia a otros.

En este sentido, es obvio que el aprendizaje primigenio se efectúa en el grupo familiar. Allí se aprenden los roles, juegos psicológicos, intercambio de caricias, mandatos, emociones, que posteriormente se re-actuarán en los distintos conglomerados sociales.

El grupo terapéutico es único por sus características. Comparte muchas del grupo familiar en cuanto a la profundidad de los sentimientos compartidos, la cohesión, su continuidad, el interés mutuo por el crecimiento personal,. la presencia de una o más figuras parentales. Muchas veces surge como una «segunda familia», mejor que la primera, en la cual se rellenan los «huecos» existentes en la personalidad y se prepara al integrante para afrontar sus otros roles con éxito.

En «EL MANEJO DEL STRESS» (1985) presentamos el concepto del Capeo («coping»), o enfrentamiento de problemas, adaptativo, que los resuelve, y desadaptativo, que no los soluciona o los agrava (pág. 206-208). En el grupo de terapia transaccional se enseña a los integrantes los recursos del Capeo adaptativo, que generalizarán a su familia, pare- ja y restantes roles. Transcribimos el cuadro de la pág. 206:

	Capeo Adaptativo y Desadaptativo

	Variables
	Adaptativo
	Desadaptativo

	1. Evaluación del Stressor
	Realista
	Negación, grandiosidad, distorsión

	2. Enfoque del problema o estímulo
	Familiar compartido
	Individual «Es tu problema»

	3. Análisis
	Orientado a solucionar el problema
	Echar la culpa a alguien («Chivo emisario»)

	4. Comprensión de las necesidades de los demás
	Alta
	Baja

	5. Canales de comunicación
	Abiertos: todos pueden hablar con todos
	Limitados, a veces por reglas no explicitadas

	6. Roles
	Flexibies, cambiantes según convenga para resolver el problema y cooperar
	Rígidos (es más importante mantener el rol que resolver el problema o lss necesidades de los demás)

	7. Conciencia de los Recursos y uso de los mismos
	Buena, amplia, con posibilidad de generar más Recursos dentro de la familia o procurarlos fuera de ella
	Poca, limitada, se descalifican

	8. Agresividad verbal o física
	No se emplea
	Frecuente

	9. Uso de alcohol, drogas
	No se emplean
	Posible

	10. Afecciones psicosomáticas o psiquiátricas
	Ausentes o leves
	Casi siempre presentes en algún miembro

Las ideas de este cuadro, así como las vertidas más arriba, son de utilidad para su empleo en todo tipo de grupos humanos, contextos naturales del hombre como ente social. Lo mismo reza para los restantes 9 Instrumentos del Análisis Transaccional.

Con este X y último Instrumento, hemos terminado con la teoría del A.T. El próximo Capítulo, el XIII – que esperamos no ahuyente a los supersticiosos –, se referirá a las aplicaciones en los diferentes campos.

CAPITULO 13

APLICACIONES DEL ANALISIS TRANSACCIONAL

Hemos llegado al capítulo final de este libro. Ya sabemos qué es el A.T. sus fundamentos, su historia, y nos ayudó a conocernos mejor. Más aún si hemos hecho los ejercicios sugeridos.

Ahora interesa conocer cómo se aplica en la práctica, en cuáles campos y qué resultados arroja.

Hoy día, prácticamente ningún profesional emplea el «A.T. puro» sino lo combina con otras escuelas y técnicas, que resumiremos más abajo. El primer objetivo que fijó Berne para el A.T. fue el de curar pacientes: el campo clínico. Posteriormente, se aplicó a cualquier situación en la cual gente interactúa con otra gente, pero las áreas más conspicuas son:

1. La clínica (ya mencionada), para psicoterapia

2. El crecimiento y desarrollo personal

3. Organizaciones e instituciones

4. Educación

5. Religiosa, militar, penal, relaciones internacionales, literatura, arte, etc.

La psicoterapia transaccional

La terapia transaccional es contractual; esto significa que los objetivos a cumplir se fijan de común acuerdo entre el terapeuta y el paciente (en los demás campos de aplicación también las actividades son contractuales).

Un contrato es «una meta objetiva de cambio positivo de conducta

Si bien es factible hacer un contrato consigo mismo, los contratos terapéuticos se efectúan entre el Adulto del paciente y el Adulto del terapeuta.

Vamos a ahondar en la definición y las condiciones mínimas de un buen contrato.

1. Es una meta: algo a alcanzar, y objetivo: observable, casi siempre medible, registrable, verificable con nuestros sentidos. Ejemplo: «Bajar 1/2 kg. por semana». «Levantarme a las 8 hs.». Esa meta no pudo ser resuelta hasta ahora por el cliente. De otro modo, no requeriría los servicios del profesional. No posee – o no sabe que posee – los recursos para cumplirla por su cuenta.

2. «De cambio positivo de conducta». Siempre conviene formularlo sobre algo para comenzar a hacer, en vez de dejar de hacer algo. Es preferible «Hablar 10 minutos Adulto-Adulto con mi mujer cada día» que «Dejar de pelar con mi mujer». O bien: «Estudiar 2 horas por día» (algo positivo), en lugar de «Dejar de ver tanta televisión». Los resultados deben estar explicitados, como se hace en casi toda profesión. Un dentista especifica exactamente lo que hará con nuestra dentadura. Un arquitecto traza un plano y define los metros cuadrados a construir. En otras escuelas de psicoterapia no existen contratos medibles ni verificables. Así no hay compromiso Adulto del paciente ni del terapeuta. «Hacer consciente lo inconsciente» no es un contiato: además de ser ilimitado, no es verificable.

3. La redacción del contrato es simple y concreta. Debe entenderlo un chico de unos 8 años.

4. La conducta convenida debe ser legal y ética.

5. Siempre que sea factible, se fija un plazo de cumplimiento. No diremos «Ganar un 20% más» sino «Ganar un 20% más en X plazo». O «Decidir si continúo con mi socio, antes de 1 mes».

6. Es práctico usar el esquema de Areas y roles para fijar contratos, aunque muchos de ellos escapan a ese diagrama : «Mirar a los ojos cuando hablo», «Terminar las frases», «Pedir directamente lo que necesito», rigen para cualquier rol del diagrama.

Es útil también hacer contratos sobre los Instrumentos del A.T., si bien no siempre serán exactamente medibles. «Mantenerme en la Posición Existencial realista durante la sesión», «Responder con Adulto cuando mi mamá me critica», «Mantener intimidad 5 minutos cada día».

7. El cumplimiento depende del cliente. No se hacen contratos sobre terceros. «Que mi mujer inicie el sexo dos veces por semana» no es potable, pero sí lo es «Pedir a mi mujer que inicie el sexo dos veces por semana».

8. Como también lo señalan los Haimowitz (1976), el contrato se hace con los tres estados del Yo del paciente, pero si alguna parte NO OK de éste no está de acuerdo, se trabaja con la objeción hasta resolverla.

Por qué hacemos contratos para «Estar bien» (OK)

Como lo indica la definición, trabajamos sobre conductas positivas: contratos «para estar bien» en vez de «dejar de estar mal». El mismo Freud dijo que «no existe el No en el inconsciente». Así, el Niño no entiende lo que no debe hacer, a menos que antes se imagine haciéndolo.

Si la mamá le dice: «No corras», se imagina primero corriendo, y luego dejando de hacerlo.

Si no nos cree, escuche esta orden: «NO PIENSE EN ROJO».

¿Qué hizo? Vio el rojo, ¿verdad?

Los contratos para «dejar de estar mal», tales como «No estar más deprimido», vienen del modelo médico, el modelo de enfermedad, mal aplicado a la psicoterapia. En el modelo de la medicina organicista, una se cura una enfermedad y restablece la salud.

En cambio, los modelos modernos de psicoterapia no son de enfermedad, sino de aprendizaje, de educación y capacitación. EI paciente viene a aprender a manejar bien sus recursos.

Con los contratos para «estar bien» enseñamos a pensar claramente qué se quiere. Sabiendo qué se quiere el 50% está resuelto. Creemos en la tendencia natural de la gente a mejorar, que sólo busca el permiso y la protección para conseguirlo.

Berne observó que muchas veces el paciente caía en un «vacío existencial» cuando se le cortaban las «seudoventajas» de sus juegos psicológicos. Eso se asemeja al concepto psicoanalítico de la sustitución de sín tomas. «Si te curas de un síntoma rápidamente, te sobrevendrá otro peor». Esto es incorrecto. Sólo se cumple cuando hay fallas de técnica. Si el terapeuta no tiene el cuidado de reemplazar previamente los cambios, las seudoventajas por ventajas reales.

Ejemplo:

Arnaldo, casado, 49 años, fue alcohólico desde los 41. Su mujer no es atractiva y le peaigue cuando él toma. Los hijos también lo rechazan a esta altura.

Su Padre Crítico interno es despótico, no le deja liberar su Niño. Cuando toma, «duerme» ese Padre y se divierte con sus amigos – también alcohólicos –, en la «barra» de los bares.

Dejar de tomar completamente sería perder todas sus caricias agradables, y un vacío en el manejo del tiempo.

La estrategia consistió en: terapia de pareja, instando a su mujer a cuidar su aspecto – orientación sexual –, ingreso en un grupo terapéutico, y otro de aerobismo para Arnaldo – plan de terapia familiar –, neutralización de un hermano mayor que le controlaba y vigilaba para «salvarlo del alcohol».

	SISTEMA NO OK

DE CONDUCTAS
	VACIO EXISTENCIAL
	SISTEMA OK DE CONDUCTAS

	
La terapia tradicional analiza la patología para «curarse».

«Sufra primero, disfrute después».

El cliente es etiquetado como «enfermo mental».

Se le señalan primordialmente sus fallas.

	
Es intolerable la ruptura rápida de los juegos, al perderse las «seudoventajas».
	La terapia se mantiene desde el comienzo en este sistema.

Por verse pocas veces a los pacientes (sesión semanal grupal) a veces caen en el Vacío existencial, lo cual se subsana invitándoles a comunicarse con el grupo fuera de sesión, o breves encuentros con el terapeuta.

Así se refuerzan las nuevas opciones de comportamiento.

	
	Tendencia a desesperación, pérdida de interés en la vida, regresión a niveles peores.
	

	
	Este vacio debe ser previsto con abundantes caricias positivas al mejorar, y opciones OK para llenar al tiempo. Así no habrá «sustitución de síntomas».

Se actúa sobre el ambiente social del paciente.
	

El qué y el cómo contractual

El qué es el texto del contrato. Define los cambios parciales o finales, en forma verificable (grabable en videotape). Siempre es previo al trabajo que se haga para cumplirlo.

El cómo se refiere a los medios y técnicas empleadas para llegar a ese QUE. Por ejemplo, una reparentalización, un permiso, el apoyo del grupo, una demostración de asertividad por el terapeuta, la inscripción en un gimnasio.

En la práctica es frecuente observar que antes de haber definido y anotado del QUE, algunos facilitadores o terapeutas ya aplican técnicas de cambio, lo cual es incorrecto. Recuérdese el proverbio africano: «Si no sabes a dónde quieres llegar, cualquier camino te lleva».

En resumen: El QUE es la meta del contrato.

El COMO – medios y técnicas para cumplirlo.

Ejercicio Nº 70:

Pasando el contrato por el Padre, Adulto y Niño

Defina un contrato personal. Mi contrato es

Ahora lo «pasaremos» por sus computadoras internas.

1. PADRE: primero detecte las figuras parentales más importantes para Ud. Probablemente sean las de su primera infancia, tal vez otras posteriores:

1

3

2

4

Cada una de estas figuras influye sobre Ud., siendo tanto un obstáculo como un recurso positivo potencial para su contrato.

Conviene separar lo que cada figura diría de lo que realmente haría si Ud. avanza en su contrato: lo que haría con respecto a Ud., y también lo que haría si estuviera en el lugar de Ud. Recalquemos que aquí nos interesan las influencias parentales internas, no las figuras externas, reales, que desde luego también ejercen su influencia, pero las tocaremos luego.

Anote, entonces, lo que diría y haría en cuanto a su contrato, cada una de esas figuras internas, en hoja separada.

Ejemplo:

Si el contrato es «Comenzar gimnasia tres veces por semana» para una mujer casada, de 44 años, con cuatro hijos, algunas respuestas probables son: (lo que dirían).

1. Mamá: «Y a esa edad se te ocurre hacer eso?»

2. Papá: «La gimnasia es buena, para los hombres. Yo siempre la hacía».

3. Abuela materna: «Si es para tu bien...»

4. Tío paterno: «Nunca es tarde para empezar».

Y lo que harían?

1. Mamá: si viviera, me instaría a que me ocupe más de la casa y los chicos. En cuanto a ella, nunca se ocupó de su cuerpo. Estaba gorda y tuvo diabetes y reumatismo.

2. Papá: hacía deporte pero con sus amigos. Se cuidaba bastante.

3. Abuela materna: me hubiera sobreprotegido actualmente, temiendo que me lastime. En esa época las mujeres no hacían gimnasia, por otra parte.

4. Tío paterno: era soltero, me quería y apoyaba mis objetivos. Me hubiera felicitado (tal vez con un recuerdo así surja mucha emoción. Si es así, quédese con esa emoción, atesórela. Y vuelva a esa persona protectora cuando lo necesite).

Ahora, pasemos al implacable Adulto.

– Le conviene el contrato? Por qué y para qué?

– Formule un plan razonable de tiempo e inversión material y de expectativas de colaboración de los demás, para cumplir el contrato:

– Prevenga inconvenientes y resistencias posibles:

(en el caso anterior, celos del esposo, coordinación de horarios, etc.).

Llegamos al Niño, mejor dicho, a las varias partes del Niño. Siempre dé algo a su Niño Natural con relación al contrato. Será un buen aliado.

– Qué siente y piensa su Niño Libre sobre el contrato? Qué le gusta y qué no?

– Qué siente y piensa el Niño Sumiso?

– Y el Rebelde?

Finalmente, resuma todo lo descubierto en una hoja grande, en un diagrama de Estados del Yo.

Anote del lado izquierdo todas las objeciones, resistencias, temores posibles inconvenientes. Del derecho, todo lo que exista a favor. (NOTA: empleamos personas que existieron para Ud., no estados del Yo, en el Padre).

[image: image352.jpg]Objeciones, resistencias

Apoyo, argumentos a favor

)

Mama

Papa

el
Nl

Abuelo

C

NI/NN

N

A continuación, haga diálogos entre sus distintas partes hasta hallar síntesis y acuerdo. Una parte suya nueva, «negociadora» (si no la tiene previamente) será la encargada de esta coordinación. Pida ayuda a quien se la brinda. En el ejemplo anterior, el ama de casa convencería a su mamá de que no abandonará sus quehaceres domésticos, al papá de que hoy día las mujeres también ejercitan su cuerpo, a la abuela interna de que se cuidará de no lastimarse, y dedicará su crecimiento atlético al tío.

En lo externo, invitará al marido a ejercitarse juntos, explorará las inseguridades de éste (celos), llegará a un acuerdo con sus hijos en cuanto a distribución de tareas hogareñas, buscará alguna amiga o amigas en el gimnasio como modelos y acompañantes.

Además de «pasar» el contrato por Padre, Adulto y Niño, es indicado hacerlo con la Posición Existencial, Argumento y Miniargumento, u otros Instrumentos si lo desea.

Si se decidió a formular un contrato, recomendamos que emplee una agenda, en la cual anote sus avances, y se premie periódicamente por ellos. Pida caricias también.

Un punto importante. Si halla una posición interna o externa aparentemente irreductible, búsquele la INTENCION POSITIVA: algo que pueda valorizar como INTENCION, pero que luego cambiará por otra conducta favorable para el contrato:

INTENCION POSITIVA
	que subyace en la oposición
	
	Nueva conducta, idea, frase que mantenga esa intención positiva de su familiar pero que ahora apoye su contrato.

	Resistencia a su contrato
	
	

Use su creatividad para esta fase.
Este ejercicio propende a la CONGRUENCIA interna: que todas nuestras partes (o las del paciente en psicoterapia) concuerden en dirección al logro del objetivo.

Lógicamente, nunca es así. De otro modo, no haría falta el contrato. Ya lo tendría cumplido.

No debe confundirse el CONTRATO con las TAREAS que lo facilitan. El contrato es una meta de cambio (el QUE). Las tareas indicadas por el terapeuta, para ser cumplidas entre sesión y sesión, son parte del COMO cumplirlo. Comportamientos al alcance del sujeto, que le acercan a su objetivo contractual.

En el caso anterior, de la ama de casa, una TAREA sería «Traer un informe sobre los gimnasios en cuanto a instalaciones, horarios y precios».

Los contratos requieren un seguimiento. Además del propio, de alguien interesado en apoyarnos, semana a semana. Para ello es ideal el grupo terapéutico. Bien dirigido alcanza altos niveles de solidaridad.

Algunos ejemplos de contratos una mujer casada de 29 años

[image: image353.jpg]Aumentar mis ingresos un 30%

Leer 1 hora por dia

Estudio

minimo

Tenis dos veces / sem.

Trabajo

Deportes

Tocar guitarra 3 veces

Hobbies.

por semana minimo

Tener dos nuevas amigas

Familia

Salir a divertirnos dos veces / semana

Hablar Adulto - Adulto 10 / dia

Cuerpo: pesar 60kg

Confrontar a mi mama cuando me persigue

Contarle un cuento de noche a mi hijo

Ejercicio Nº 71:

Mi lista de contratos

Haga su propia lista de contratos para un lapso de 6 a 12 meses. Luego busque alguien a quien le interese que Ud. los cumpla y pídale apoyo. Si está casado/a es óptimo que lo haga en pareja.

NOTA: no hacemos contratos para pensar o sentir porque no son verificables externamente, pero sí sobre los resultados de pensar, razonar y sentir emociones auténticas, tales como:

Pensar: «Resolver un problema cada semana por el método de Toma Racional de Decisiones».

Sentir: «Expresar tristeza cuando lo sienta».

LOS PROBLEMAS CASI SIEMPRE SON DECISIONES NO TOMADAS.

«Hacer progresos» y cambios reales

Influido por las agencias de salud mental de su época, en un relato presentado en 1970, Berne diferencia al «hacer progresos» de los cambios terapéuticos. Llama «hacer progresos» a informes de que el paciente está «tratando», esforzándose por, encubriendo el no hacer en dirección a las modificaciones fijadas.

Con sus acostumbradas metáforas, lo asimila a un hombre colgado de una cuerda en su cocina, que apenas le deja respirar, de puntas de pie en un banco, que pide que le alcancen una guía telefónica para colocarla bajo sus pies y estar colgado más cómodamente. El cambio real sería sacarse la cuerda del cuello, bajar del banco y reunirse con su familia. Con esto simboliza que muchas personas no quieren comprometerse a un cambio decisivo en sus vidas, sino seguir con su argumento, pero sin sufrir tanto.

Muchas instituciones dedicadas a la psicoterapia o consultoría refuerzan estas faltas de compromiso, ya sea en el rol de Salvadores o simplemente por prejuicios, ineficacia, justificando la carencia de resultados demostrables con sus teorías particulares.

La idea misma del cambio es difícil de aceptar para gran porcentaje de la población. Confunden ser (alto, rubio, mujer) con estar y actuar (gorda, confuso, desordenado). Lo que se es no es modificable; sí lo es el comportamiento. Hay mujeres que hasta cambian el tamaño de su busto, las formas de su cuerpo, después de los 30 años, con terapias sexuales y gimnasia de resistencia progresiva (complementos).

El concepto mismo del contrato es un ANTI-TRATAR, por definir claramente los objetivos y utilizar técnicas eficaces y potentes. Si una no resulta, se opta por otra, con el principio del ensayo y error, aprendiendo de cada experiencia, hasta llegar a lo convenido. Lo importante – dentro de lo legal y ético – son los resultados, no las teorías.

El tiempo tiene su importancia, pero si se tiene el prejuicio de que las terapias deben ser necesariamente «profundas» y prolongadas,así serán, siempre. Los conductistas (behavioristas) ya habían demostrado que obtienen modificaciones concretas en muy pocas sesiones. Más eficiente era el gran hipnoterapeuta, Milton Erickson.

Contratos de cambio transaccionales y legales

Steiner (1971) definió cuatro requerimientos comunes a ambos tipos de contratos, imprescindibles para su validez:

1. Acuerdo rnutuo
3. Competencia mutua

2. Retribución

4. Que sean Iícitos

1. ACUERDO (O CONSENTIMIENTO) MUTUO:

Se logra luego de intercambios entre los Adultos del paciente y del terapeuta. Su enunciación, como en los contratos legales, debe quedar escrita en una hoja y fijarla en la pared, para que todos sepan para qué está cada uno allí...

En el área cl ínica, hay casos en que no existe contrato por que el paciente no puede usar, por el momento, su Adulto. Esto ocurre con individuos psicóticos (esquizofrénicos, delirantes, etc.), intoxicados por alcohol, drogas, muy excitados, cuadros geriátricos, que reciben protección y contención, pero no psicoterapia contractual. Muchos de ellos al salir del cuadro agudo están en condiciones de pensar y decidir qué necesitan con su Adulto. Lamentablemente, existen psiquiatras «organicistas» que ni aún en ese caso establecen contratos Adulto-Adulto con su paciente, manteniendo una relación Padre-Niño y operando exclusivamente en base a métodos biológicos (psicofármacos, tratamientos de choque).

2. RETRIBUCION

Es el intercambio de «bienes» entre las dos partes que celebran el contrato. El facilitador da su tiempo, información, a veces también afecto.

El cliente retribuye fundamentalmente con bienes materiales (dinero), y normalmente con afecto (caricias positivas).

Si esta parte administrativa del contrato no se cumple según lo convenido, el contenido también se invalida, ya que falla desde la base. Se establece un juego de «Deudor y Acreedor» que vicia la relación Adulto-Adulto. Esta situación debe ser confrontada por el facilitador, que puede suspender sus servicios si la situación no se resuelve.

Si el contrato inicial no incluía honorarios, y fue Adulto-Adulto por razones especiales y respetables, puede proseguir; pero es conveniente que el cliente retribuya de algún otro modo: con trabajo, o comprometiéndose a hacerlo en un plazo determinado, si evoluciona y aumentan sus ingresos.

En instituciones públicas (hospitales, sindicatos, servicios sociales), el facilitador o terapeuta recibe (o no) su sueldo de la organización. Esto debe ser analizado por los Adultos de las partes del contrato.

Por último, el terapeuta o facilitador que no espera ni reclama retribución, debe examinar su Padre (Salvador) y su Niño (Sumiso, desvalorizado, que cree que no merece cobrar porque no sirve lo que da). En este contexto, tanto él como el cliente pierden: «No puedo pedir porque igual lo que doy no vale».

Es ético que un terapeuta organice por lo menos un grupo de pacientes de recursos modestos (que demuestren que lo son), con honorarios bajos, además de sus otros grupos de honorarios normales, aunque la terapia transaccional es económica. En nuestra experiencia, el promedio de horas de tratamiento para pacientes neuróticos y psicosomáticos (80% del total de pacientes en general) es de un año, lo que representan 100 horas (una sesión semanal de dos horas).

3. COMPETENCIA MUTUA:

Competencia del terapeuta: se refiere a su entrenamiento y capacitación para cumplir el compromiso establecido con el cliente. Por nuestra parte, agregariamos otra importantísima exigencia: la del OKness del facilitador o terapeuta. Este se evidencia por varios criterios:

a) Carencia de síntomas notables en el área mental (rebusques) y f ísica (psicosomáticos). Peso normal. No fuma, por lo menos en sesión.

b) Logro de sus metas de vida Adultas con buen manejo de sus roles fundamentales. Si un agente de cambio no puede ganar dinero, mal puede resolver contratos sobre este punto. Si un terapeuta no es capaz de acercarse a otros ni mostrar emociones cómo va a ayudar a sus pacientes a lograrlo?. «Nadie puede ayudar a otro a ponerse mejor que lo que él/ella está».

c) Activar a voluntad cualquiera de los estados del Yo, y dar respuestas adecuadas a los estímulos ambientales.

d) Capacidad para intimar, espontaneidad, autonomía y conciencia de las cosas aquí y ahora.

Los contratos de formación de Miembro Clínico y Especial de ANTAL (Asociación Argentina de Análisis Transaccional) exigen un mínimo de 25 horas de terapia personal, o ejercicios de crecimiento, para aumentar el OKness. Se estipula un nivel mínimo de OKness (nadie puede cumplir el 100% de los cuatro requisitos indicados más arriba), que será determinado Adulto-Adulto por el analista transaccional en formación, su facilitador o padrino, y su grupo de referencia.

Competencia del paciente: capacidad de uso de su Adulto para definir el contrato, para convenir la retribución y para trabajar en su cumplimiento. Si es menor de edad o perdió sus derechos o libertad, el profesional debe discutir el contrato con los padres o custodios legales del cliente.

A veces se requiere un alto grado de habilidad y ética del terapeuta, si el cliente es una víctima auténtica, cuyo medio ambiente lo perjudica, pero tiene poder sobre él. Aquí el agente de cambio puede ser fácilmente enganchado en Salvador, y pasar después a Víctima.

El caso peor se da cuando en vez de juegos psicológicos, la víctima auténtica es objeto de maniobras deshonestas: hijos de padres en juicio de divorcio o separación de bienes; personas ancianas a las que se quiere hacer pasar por dementes para manejar sus bienes. A veces, los terapeutas corren riesgos legales, de agresión física o hasta de muerte.

Un colega nos informó de que el esposo de una paciente, la cual deseaba divorciarse, le llamó para exigirle que suspenda el tratamiento, ya que «estaba provocando la ruptura de su familia». Este hombre castigaba físicamente a su mujer, y tenía un grave rebusque de celos. Si el terapeuta se sometía a la amenaza, y abandonaba a su paciente, que confiaba en él, reforzaba el argumento de ella, que no había recibido protección en su infancia. Además, no era ético.

Por otra parte, si continuaba su labor, enfrentaba un alto riesgo de agresión física. Estaba, aparentemente, en un «Córner»: una situación sin salida.

Antes de continuar, piense que hubiese hecho Ud. en el lugar del terapeuta.

Ejercicio Nº 72:

Qué hacer en un «Córner» como terapeuta

Ahora, analice cuál estado del Yo suyo emitió esta frase y con cuál aspecto de la situación se identifica, si le llegó profundamente. Continuando el análisis, la respuesta es dable en dos niveles:

1. EI examen de los juegos interpersonales de la paciente con su marido.

2. El comportamiento del terapeuta en la invitación al juego, de tercer grado.

Descubrimos con el terapeuta que la esposa no era una víctima tan auténtica como lo aparentaba, sino que asumía ese rol en el Triángulo Dramático, siendo el esposo el Perseguidor, quedando el terapeuta como Salvador. Si éste aceptaba este rol y el marido lo mataba, la mujer se libraría del esposo (y de paso, del terapeuta).

Sugerimos al terapeuta pesquisar el origen infantil propio del «córner», ya que por algo había aceptado el cebo de su paciente.

Finalmente convinimos en que llamaría al esposo por teléfono, para invitarle a entrevistas conjuntas con su mujer, a la cual no vería más sola.

De este modo, el médico salió el «Rincón», ya que no abandonó a la paciente, pero tampoco entró en su juego.

Qué cree Ud. que hizo la pareja? .
Lo que el terapeuta informó es que ambos suspendieron el contacto con él, probablemente para «enganchar» a otro, o tal vez aclararon algunos conflictos y decidieron convivir. La respuesta del profesional pudo ser el recurso para que los tres salgan del juego.

4. QUE SEA LÍCITO

Como lo señalamos antes, ningún contrato debe estar en contravención a las leyes vigentes ni con la ética profesional. De otro modo, se estaría en complicidad con el paciente y se perdería además su respeto. Una cosa es el secreto profesional sobre algo que el paciente ya cometió, y otra es fomentar deliberadamente comportamientos reñidos con la ética.

EI Juego del Rescate (Salvación) y sus roles

Steiner (1974) describe la situación de terapeutas y otros «profesionales de la ayuda», como los trabajadores sociales, religiosos, consejeros, autorizados en algunos países para impartir psicoterapia, que luego del entusiasmo inicial, al cabo de varios años comienzan a experimentar frustración al enfrentar dificultades insalvables y excesivas responsabilidades. Entonces tienden a enfocar a sus clientes como inmotivados, indefensos y hasta sin esperanza de cura.

Siendo así, asumen toda o casi toda la responsabilidad de activar los cambios. Fácilmente adoptan actitudes perseguidoras cuando «a pesar de todo lo que trataron/ se esforzaron» su trabajo no da los frutos deseados.

Todo esto encaja óptimamente en el Triángulo Dramático. Así, existen personas y organizaciones que operan casi exclusivamente dentro de los roles de Salvador, Perseguidor o Víctima. En algunas clínicas, sólo hay un rol para los pacientes («enfermitos») : el de Víctima. Si se deja salvar, será una Víctima buena y dócil, pero si es «mala», que no acepta las reglas de la institución, será perseguida (como en la película «Atrapado sin salida»). En esos lugares, si el terapeuta no acepta los roles fijados, pasará también a Víctima.

Criterios propuestos por Steiner para detectar la tendencia Salvadora en el profesional:

1. Hace sistemáticamente cosas que no quiere o en que no cree, y le desagradan

2. Hace más del 50% de la carga del contrato

3. No pregunta qué necesita el cliente. Le da lo que el profesional cree que necesita.

4. Presume que el cliente es un ser desvalido. El /ella como profesional tiene todo el poder como agente de cambio. Opera en la Posición OK/NO OK, ya sea como Salvador o luego como Perseguidor. Como Víctima también suele estar OK/NO OK. En realidad, el terapeuta no es ni omnipotente, ni impotente, pero sí debe ser potente.

Pero el cliente también tiene su potencia, aunque esté latente. Una persona no está NO OK por el hecho de buscar ayuda. Justamente, es su parte OK la que le induce a hacerlo y usar bien esa ayuda.

Algunas recomendaciones para evitar el Juego del Rescate

1. Haga un buen contrato Adulto-Adulto en cuanto a qué da y recibe Ud. del cliente.

2. Tenga presente la potencia de ambos.

3. No dé más de lo convenido. Es mejor enseñar a pescar que regalar un pescado, proverbio chino. Así se previene la Simbiosis.

4. Cada uno es responsable de su propia conducta.

5. No «complazca» haciendo lo que no quiere hacer o que le perjudica.

6. Recuerde que si está en el Triángulo Dramático, detrás de cada Salvador se esconde un Perseguidor o Víctima. El paciente no viene para quedar peor.

7. No escuche a gente que lo aburra. Confronte directamente Adulto-Adulto cuando convenga. Si el control lo tiene el paciente, pierden ambos. Una vez una paciente me dijo:

Paciente: «Dr. quiero que Ud. me controle. Yo tiendo a dominar a todo el mundo».

Dr. K.: «Ahí ya me está dominando. Ya me dijo lo que tengo que hacer».

8. No se agote ni trabaje estando enfermo/a. Los cementerios están llenos de gente «indispensable». Actualmente se llama esto al «burn out», un desgaste del profesional. Cuide su Niño.

9. Prevenga una forma sutil de salvar, que es rebajarse a sí mismo/a. Se hace jugando a «Raído» (vistiéndose o viviendo por debajo de sus recursos para no apabullar), confundiendo el rol de profesional con el de un miembro del grupo, deprimiéndose o contando sus propios problemas para que los pacientes «no se sientan menos». Si una paciente concurre a una ginecóloga, no es necesario que ésta se haga a sí misma un tacto vaginal también.

Un resumen de la secuencia terapéutica. El modelo del Instituto Privado de Psicología Médica (IPPEM)

Si una persona va a iniciar su psicoterapia, es bueno que sepa «en qué se mete». Qué esperar por la inversión de tiempo y dinero que hará.

En nuestro Instituto seguimos un modelo, adoptado por la mayoría de nuestros discipulos, en forma flexible pero sistemática. Sus pasos son:

1. Solicitud de la sesión en secretaría. Se entrega una tarjeta con día y hora.

2. Primera entrevista. Registro de datos personales, motivo de consulta y funcionamiento en el Diagrama de áreas y roles.

Generalmente entregamos la Historia Personal para ser llenada por el paciente en su casa. Establecemos una buena relación terapeuta-paciente: el «rapport».

Si queda tiempo, fijamos los principales objetivos de cambio positivo (contratos).

De modo que en este encuentro inicial, se suceden tres fases:

a) El contrato administrativo (horarios, honorarios).

b) La relación terapeuta-paciente (confianza en capacidad técnica y ética, hacia el terapeuta; respeto y apoyo de éste hacia el paciente). Ambos en la Posición realista: Yo estoy bien, tú estás bien.

c) Fijación de objetivos (contratos).

Si el vínculo se atasca en el punto a) o en el b), no tiene sentido fijar metas de trabajo conjunto. Es necesario volver atrás y resolver el problema. Si no se logra, es preferible interrumpir definitivamente la relación, a veces derivándola a otro colega.

3. Segunda entrevista: el paciente concurre, habitualmente una semana después, con la Historia Personal llenada, al menos parcialmente, solo o acompañado por su pareja o a veces algún familiar, si el caso lo requiere. Se dedica parte del tiempo a evaluar lo escrito, tal vez algún ejercicio vivencial, y a la confección de todos los objetivos terapéuticos. De éstos escogemos uno como el contrato principal.
A partir de aquí, hay varios caminos:

a) Inclusión en un grupo terapéutico, citándolo además de vez en cuando individualmente, desde una vez por semana a una vez por mes, o menos aún.

b) Se recomienda la concurrencia a un Curso Introductorio «101» de Análisis Transaccional, que efectuamos una vez por mes. Dura 12 hs. y provee un resumen de la información de esta obra. El libro anexo a éste, «A.T. EN VIVO» describe uno de estos cursos, dictados desde 1968 en nuestro Instituto.

c) Sigue solamente en terapia individual, o de pareja, o familiar, o se alternan estos métodos. No hay dos casos iguales: cada uno merece un enfoque individual.

d) Derivación a otro colega, del Instituto o fuera de él, más apropiado, por su sexo, edad, personalidad o preparación especial. A veces en esta segunda sesión ya inducimos un trance hipnótico, para ratificar el rapport. No siempre empleamos las técnicas del Análisis Transaccional, pero siempre pensamos de acuerdo a su encuadre, tan claro y lógico.

4. Tratamiento propiamente dicho: aunque habitualmente hacemos ya terapia en la primera entrevista, entramos en materia realmente en la tercera (si es individual), o en el grupo. A veces el grupo provee un rico diagnóstico. El comportamiento del paciente cambia en él y nos deja saber que la inclusión fue prematura. Entonces vuelve a individuales.

El promedio de horas de nuestros pacientes en grupos es de aproximadamente 100 horas, a lo largo de un año, pero esto depende de los criterios de cambio. La primera etapa es de «curación» de los síntomas molestos: ansiedad, depresión, psicosomáticos, inadecuación, soledad, etc. Esto lleva algunos meses. Luego pasamos a la de crecimiento: creatividad, mayores ingresos, eficiencia, deportes, mejor sexualidad. asesoramiento profesional o de la empresa, de educación de los hijos.

Con estas metas suele permanecerse otras 100 horas en terapia grupal, a veces más.

Hoy día no creemos en los «milagros» de terapeutas «maravillosos».

Si en el seguimiento semanal, apoyando y reforzando el crecimiento gradual y los ajustes al ambiente social del paciente.

Un cambio profundo y definitivo de la personalidad es razonable que tarde unas 200 horas.Como los ingresos invariablemente aumentan dado que el miembro del grupo usa mejor su Adulto, los honorarios no son significativos en su presupuesto. Cuando tomamos nuestro mes anual de vacaciones, los integrantes no abonan, a menos que deseen seguir con algún reemplazante.

Tampoco le lleva mucho tiempo : una sesión semanal de 2 horas, seguida por una charla social con sus compañeros, donde se les sirve un café.

4. Alta: se otorga de común acuerdo entre paciente, grupo y terapeuta(s), en base al cumplimiento de todos los contratos fijados. Hay también altas parciales, sobre uno o varios contratos.

Un determinado porcentaje se va de baja. No tenemos estadísticas ciertas, pero debe fluctuar entre el 30 y el 50%. a través del tiempo.

 Aún así, nuestros seguimientos de varios años demuestran que una exposición de algunos meses al grupo deja beneficios duraderos. Aún estando de alta, los pacientes siguen recibiendo nuestro Boletín periódico, como una pequeña forma de contacto. Les recomendamos que retornen para control a los 3, 6 y 12 meses. Algunos lo hacen, otros no. Al grupo le gusta ver que sus compañeros siguen bien, les da confianza para lo propio.

Cuándo conviene ingresar en un grupo y qué ventajas ofrece

Transcribiremos un resumen de un reciente trabajo hecho por nuestro equipo:

Comenzaremos por las excepciones, ya que la inmensa mayoría de nuestros pacientes participa de algún grupo. No deben ingresar al grupo:

1. Personas en Posición existencial OK/NO OK (paranoide) o NO OK- NO OK (nihilista), ya que tienden a destruirlo. Desde luego, siempre hay excepciones.

2. Individuos con información secreta, o con extrema dependencia, que no han superado la etapa de la Simbiosis. Luego de un lapso de terapia individual, se contempla su inclusión.

3. Cuando no coincide ningún horario.

4. Adicciones severas, psicosis (locura) florida.

5. Temas especiales que requieren atención individual: problemas de pareja, comerciales, asesoramientos familiares (aunque esto es combinable, si los recursos lo permiten, con la terapia grupal).

Ventajas de los grupos:

1. Facilita la ruptura de la dependencia del terapeuta, a superar rivalidades infantiles entre hermanos, a «escuchar rnás de una campana».

2. Provee un grupo de pertenencia. Su grupo, donde recibirá protección y afecto y correcciones bien intencionadas. Como lo dijimos antes, una nueva «familia».

3. Más modelos para imitar y aprender. El terapeuta tiene un solo sexo y edad.

4. Permisos para crecer y apoyo dentro y fuera del grupo, no sólo del terapeuta.

5. Caricias, caricias y más caricias. Un tópico crucial. Con la batería cargada y el estómago lleno es más fácil cambiar.

6. Práctica de un verdadero «laboratorio social» en situaciones muy variadas: asertividad, confrontar y ser confrontado, respetar el tiempo de los demás, hablar en forma breve y clara, pedir directamente, mirar a los ojos, aprender a proteger...

7. Expresar emociones libremente, percibiendo la aceptaciói grupal.

8. Hablar ante público, superando fobias.

9. Aprender a captar lo verbal y lo no verbal en la comunicación.

10. Aprender cómo hacer amigos, dentro y fuera del grupo.

11. Enriquecer la habilidad para resolver problemas, viendo cómo los demás lo hacen, y ayudando. En el grupo todos son terapeutas, aunque haya uno o dos oficialmente.

12. Información agregada a la del terapeuta en ciertos campos: legal (si hay abogados como compañeros), contable, médica, etc. El terapeuta no es perfecto. Si se equivoca o se «engancha» en algo personal, está el resto (8-10 compañeros), para compensarlo.

13. Feedback (realimentación) social sobre el propio aspecto físico, modo de comunicarse, etc..

14. Cotejo de valores y normas con los del grupo.

15. Flexibilidad en el manejo de roles previamente rígidos: siempre líder, nunca líder, Perseguidor, Salvador, Víctima, la «buenita», el «rebelde», etc.

16. Merior costo y mayor duración de la sesión.

Cursos de apoyo a la terapia. Minimaratones, talleres, congresos y conferencias

Dado que la terapia transaccional se apoya en un modelo de aprendizaje (los problemas se aprendieron, no se heredaron genéticamente), su tecnología es educativa, de capacitación, para re-aprender y aprehender nuevos conocimientos y recursos.

Uno de los medios para alcanzarlo es la psicoterapia, individual, de pareja, familiar, grupal, que se complementa con actividades didácticas como las siguientes:

1. El curso Introductorio al Análisis Transaccionaf «101», ya mencionado (12 hs.).

2. En algunos casos, el curso avanzado de Formación, «202» (80 hs.).

3. Las Minimaratones o Talleres vivenciales. Son experiencias estructuradas en parte, en las cuales el participante trabaja activamente de acuerdo a las instrucciones del conductor. Las primeras «Maratones» eran sesiones de 16 hs. hasta varios días, hasta quedar agotados. Actualmente se las abrevia a unas 4 hs.

Algunos temas de nuestras Minimaratones son :

– Asertividad y toma de decisiones

– Emociones auténticas

– Parejas: comunicación y afecto

– Padres OK, hijos OK

– Conciencia del cuerpo

4. El Congreso anual de Análisis Transaccional y Nuevas Ciencias de la Conducta (CONGRAT). Ya realizamos 3 de estos congresos, tradicionalmente en noviembre; 1 en Mar del Plata, 2 en Buenos Aires.

El último de ellos, tuvo una audiencia de 370 personas, en el Colegio de Escribanos de esta Capital, sobre los temas centrales de «MANEJO MULTIMODAL DEL STRESS» y «LA PAREJA EN LA SOCIEDAD CONTEMPORANEA».

El próximo tendrá lugar en la sede del Instituto, sobre «CREATIVIDAD» y «MEDICINA CONDUCTUAL». De acuerdo a la filosofía del A.T., en las deliberaciones y talleres se emplea un lenguaje diario, que coloca al congreso al alcance del lego, si bien es elevado el porcentaje de profesionales.

5. Periódicamente ofrecemos también conferencias con debate sobre temas útiles para nuestros pacientes y alumnos.

Publicaciones

Estrechamente ligada al Instituto, funciona la Editorial IPPEM, fundada en junio de 1982 (antes CONANTAL, creada en 1977). Publica libros y otros materiales sobre nuevas ciencias de la conducta, escritos por miembros del Instituto y otros autores (ver referencia al final del libro). El estudio de estos textos y el trabajo con los Monitores de autoayuda (MODA, MAPA, HISTORIA PERSONAL) es fundamental para la concreción de las metas terapéuticas. En muchos pacientes que antes no leían casi nada o nada, despiertan intereses culturales que continúan después del alta.

Estos materiales son empleados por colegas argentinos, latinoamericanos y españoles, siendo distribuidos recientemente a la comunidad hispanoparlante de zonas de los Estados Unidos.

Profesionales que colaboran con el Instituto

Además de nuestro equipo estable, contamos con un grupo de psiquiatras y psicólogos a los cuales derivamos personas que lo requieran, por motivos de afinidad, proximidad geográfica, etc. y de abogados y contadores formados en A.T., con los cuales participamos en el manejo de temas como sucesiones, herencias, fundación y asesoramiento de empresas familiares, separaciones, divorcios, juicios. Mantenemos también comunicación efectiva con colegas de otras especialidades que nos remiten pacientes o a los cuales nosotros les remitimos para consulta o tratamiento.

El Análisis Transaccional Integrado

Llamamos así al enfoque combinado del Análisis Transaccional y sus 10 Instrumentos, con otras nuevas ciencias de la conducta, en su mayoría originadas en los últimos años.

A casi 30 años de su creación por Eric Berne, el A.T. constituye a nuestro juicio, el mejor «lenguaje» psicológico para describir y entender los comportamientos humanos, individuales y sociales. Por otra parte, sus técnicas tienen sus lógicas limitaciones, por lo cual se impone su integración con otras corrientes distintas.

Como lo señala Lazarus (1983), la combinación de diversas técnicas no equivale a aceptar las teorías subyacentes a ellas. Así, empleamos todo lo que sea útil para ayudar mejor a nuestros pacientes, sin sectarismos. A continuación, haremos una breve revisión de las principales ciencias actuales del comportamiento, aportando: su nombre, el de su creador(es), la época aproximada de aparición, su fundamentación, principales técnicas, indicaciones y limitaciones.
El Análisis Transaccional: glosario de técnicas

Habiendo sido cubiertos los primeros puntos de su enfoque, pasaremos directamente a las técnicas, instrumento por instrumento.

I. Esquema de la personalidad (estados del Yo, Padre, Adulto y Niño)

Para el Padre: REPARENTALIZACION.

Consiste en la desactivación de contenidos negativos (NO OK), del Padre Crítico – y del Padre Nutritivo –, y su reemplazo por nuevos mensajes positivos en ambos estados del Yo. AUTORREPA- RENTALIZACION: el sujeto se dice, escribe o graba para luego escucharlo, mensajes positivos, a veces mirándose al espejo: «Mereces que te quieran... Defiende tus derechos...», etc.

HETERORREPARENTALIZACION: en su forma más drástica, creada por Jacqui Schiff, prácticamente se abandona el estado Parental tóxico grabado en la familia, por otro inducido por los terapeutas. En formas más simples, se dan Permisos, Protección, verbal y física, al sujeto, preferentemente cuando está regresionado, habiendo vuelto a su Niño.

Ambas técnicas son combinables.

Los contenidos Parentales son también analizables por el Adulto, que desecha lo irracional o disfuncional.

Para el Adulto: FORTALECIMIENTO.

Se invita al cliente a razonar, tareas escritas, diálogos Adulto-Adulto, ejercicios físicos exigentes, tomar decisiones racionales.

DESCONTAMINACION: se eliminan las intrusiones del Padre o Niño, mediante el análisis racional, ridiculización, presión grupal, lecturas, conversaciones con figuras respetadas, etc.

Para el Niño: DESCONFUSION.

Se invita al cliente a regresionar, volviendo al momento en que recibió mensajes confusos, o incongruentes, y se le dirige racionalmente, explicando lo realmente sucedido, buscando otros enfoques, llevándolo a comprender la dinámica familiar.

LIBERACION: para el Niño Natural: permisos y tareas para disfrutar, aceptar plenamente su cuerpo, en lo atlético, sensual y sexual.

Para el Adulto del Niño: permiso y tareas para activar su intuición, curiosidad, creatividad: captar lo no verbal y decirlo en el grupo, investigar, enrolarse en actividades artísticas, etc.

Para el Niño Sumiso y el Rebelde: se revalorizan sus adaptaciones, que le permitieron la supervivencia en el ambiente de su crianza.

II. Análisis de las Transacciones

OPCIONES: creación y toma de conciencia de nuevas alternativas para responder a todo tipo de estímulos sociales, y salir de transacciones cerradas.

RUPTURA DE LA SIMBIOSIS, usando los estados del Yo «prohibidos» por los mandatos parentales.

III. Caricias

INTERCAMBIO ADECUADO DE CARICIAS: pedir, dar, aceptar, darse, no intercambiar caricias inadecuadas.

IV. Posiciones Existenciales

DETECTAR PARA CADA MOMENTO LA POSICION EXISTENCIAL PROPIA Y AJENA, mediante los signos de conducta y la introspección. MANTENERSE MAYOR TIEMPO EN LA POSICION REALISTA (YO ESTOY BIEN, TU ESTAS BIEN), con técnicas de REDECISION, el OK-OK MECANICO, escuchando grabaciones propias o videotapes.

V. Estructuración del tiempo

TOMA DE CONCIENCIA DE LAS 6 FORMAS DE ESTRUCTURACION Y SU EMPLEO ACTUAL.

AUMENTO DEL TIEMPO DE INTIMIDAD Y ACTIVIDAD. DISMINUCION DEL DEDICADO A JUEGOS PSICOLOGICOS.

MANEJO RACIONAL DEL TIEMPO EN BASE A METAS DE VIDA Y VALORES CONSTRUCTIVOS.

VI. Los Juegos Psicológicos

DETECCION DE LOS JUEGOS EN QUE SE PARTICIPA Y LOS ROLES DEL TRIANGULO DRAMATICO.

REEMPLAZO DE LAS SEUDOVENTAJAS POR VENTAJAS REALES Y SU CONCRECION.

VII. Emociones auténticas y sustitutivas (Rebusques)

TRAZADO DEL EMOCIOGRAMA. DESACTIVACION DE LOS REBUSQUES Y ACTIVACION DE LAS EMOCIONES AUTENTICAS. SENTIRLAS Y EXPRESARLAS BAJO CONTROL DEL ADULTO.

VIII. Argumento y metas de vida

CONOCIMIENTO DEL PROPIO ARGUMENTO DE VIDA. REDECISION DE LOS MANDATOS Y ATRIBUTOS.

ADOPCION DE UN PLAN DE VIDA AUTONOMO Y REALISTA (VIVIR POR OBJETIVOS).

IX. Miniargumento

CONOCIMIENTO DEL ORDEN DE IMPULSORES PROPIOS Y AJENOS. SU REEMPLAZO POR PERMISORES.

X. Dinámica de grupos

CONOCIMIENTO DE LOS DIAGRAMAS DE GRUPO DE BERNE Y DE LA ESTRUCTURA Y DINAMICA. SU APLICACION A LOS GRUPOS EN QUE SE INTERVIENE.

[image: image354.jpg]Cuadro de los 10 Instrumentos de Analisis Transaccional

(P) E.OE®
® | AOEE
O ®®» O

1) PADRE ADULTO Y NINO 2) ANALSIS DE LAS TRANSACCIONES

3) CARICIAS

JE | ¥ | #*] -

\| [/

N

5) EMOCIONES AUTENTICAS Y REBUSQUES

6) JUEGOS PSICOLOGICCS

+* =

1

2

3

4

5
L6

7) ESTRUCTURACION DEL TIEMPO 8) ARGUMENTO Y METAS DE VIDA

1\ [0

9) MINIARGUMENTO 10) DINAMICA DE GRUPO

CAPITULO 14

INTEGRACION CON OTRAS «ESCUELAS»
1.
La Terapia Gestalt (Frederick Fritz, S. Perls)

Aparición: aproximadamente en 1947, con su libro «EGO, HUNGER AND AGRESSION» (Yo, hambre y agresión).

Fundamentación: énfasis en la experiencia sensorial, el estar aquí-y-ahora, la honestidad en la comunicación, la responsabilidad por la propia conducta, el concepto de los límites interpersonales.

Perls tomó elementos de la filosofía existencial, el budismo Zen y la psicología de la Gestalt de Wertheimer y Kohler.

Principales técnicas: (casi siempre grupales, trabajando uno por uno con el terapeuta).

1. Quedarse en el aquí y ahora, experienciando, tomando conciencia.

2. Observar lo evidente, lo obvio, en vez de obsesionarse con lo inconsciente.

3. Hablar directamente a las personas, mirándolas, en vez de «chismear»

4. Cambiar «no puedo» por «no quiero» cuando corresponda, para asumir plena responsabilidad.

5. Describir qué y cómo se sienten las sensaciones y emociones (conscienciación) evitando las intelectualizaciones (el por qué).

6. Re-poseer las proyecciones: aceptar como propio lo que se atribuyó a los demás. Por ejemplo, cambiar «El no me acepta» por «No me acepto».

7. Cuando se quiere afirmar algo, hacerlo, en vez de preguntas indirectas.

8. Dar la vuelta: dirigirse a los compañeros del grupo o seminario, uno por uno, estableciendo contacto: «De ti me gusta... y no me gusta...»

9. Cerrar los «asuntos no resueltos» del pasado, para dejar de arrastrar- los al presente y al futuro.

10. Inversión (polarización). Si alguien se queja o critica algo, pasar al otro polo para luego lograr una síntesis.

11. Exagerar algún síntoma, paradójicamente, para extinguirlo gradualmente.

12. Quedarse con la emoción en el presente; expresarla momento a momento, localizando en cuál parte del cuerpo se siente (integración de emociones con sensaciones).

13. La SILLA VACIA: establecer diálogos con algo o alguien imaginado en una silla enfrente nuestro; luego cambiar de lugar, sentándonos en esa silla y respondernos, continuando así hasta completar el ejercicio.

1. Se puede hablar con otra persona que ya falleció, o no está presente, con una parte de nuestro cuerpo, etc. En realidad, son estados del Yo propios que se comunican, aunque Perls no los! lamó así.

14. Trabajo con sueños: en terapia Gestalt, cada elemento del sueño es una porción de nuestra personalidad. Al sujeto se va identificando con cada parte del sueño: «Soy una roca... soy un niño triste que corre...» y luego establece diálogos entre estas partes, previamente disociadas. Así, recupera energía invertida para mantener esa disociación. Nosotros combinamos el esquema del P, A y N, ubicando cada elemento del sueño en el diagrama.

15. Despedidas: diciendo adiós, «dejando ir» a personas muertas, ilusiones, recuerdos.

Indicaciones: Al presente, la terapia Gestalt se empleó en todo tipo de diagnósticos, incluyendo psicosis. Parece especialmente apropiada para individuos demasiado racionales, que reprimen sus sentimientos e intelectualizan todo, así como para «histéricos», que separan la mente del cuerpo. Complemente el A.T. en lo referente a la experiencia sensorial y lo no verbal.

Limitaciones: su falta de modelo lógico, racional, sistemático, que sí posee el A.T. y su insistencia en el fluir de la experiencia, lo limita para intervenciones planificadas. No hay contrato de cambio, tampoco. Es ideal integrado con el A.T., al cual enriquece en lo sensorial y emotivo.

Al estar centrado en el terapeuta, trabajando uno por uno con él, el resto del grupo queda pasivo, limitándose a experimentar por observación e identificación. Preferimos un encuadre en el cual los miembros del grupo interactúan más.

Discrepamos con el motto de Perls: «Deje su mente, use sus sentidos». Sería mejor: «Piense en lo que siente, sienta mientras piense». La «mente» es útil... mientras no se exagere, descalificando al organismo que la sustenta.

2. La Terapia Multimodal (Arnold A. Lazarus)
Aparición: aproximadamente en 1973.
Fundamentación: EI Profesor Lazarus, docente de posgrado en la Universidad Rutgers, procede del conductismo (terapia de comportamiento). Insatisfecho con el behaviorismo de los años 60, que sólo valoraba las conductas observables, hizo importantes aportes a la Imaginería (terapia por imágenes internas), hasta crear a comienzos de la década del 70, la Terapia Multimodal, que abarca por primera vez todas las variables constituyentes de la personalidad.

 [image: image355.jpg]

La llamó «Multimodal» por cubrir múltiples modalidades, «modales» o parámetros de la persona: de hecho, 7:

Los 7 modales «B.A.S.I.Co.S» (BASICOS es la sigla)

1. Biológico: todo lo referente a la salud o enfermedad, cuidado del cuerpo, drogas, dieta, ejercicio físico.

2. Afectivo: emociones auténticas y sustitutivas.

3. Sensaciones: tales como tensión, dolor, fatiga, palpitaciones, etc.

4. Imágenes: la representación del mundo por el hemisferio no dominante, en base a lo visual (imágenes), sonidos, sueños.

5. Cognitivo: ideas, pensamientos, valores, procesamiento de información, toma de decisiones. 6. Conductas: lo que se hace; comportamientos inhibidos, impulsivos, inadecuados.

7. Social: lo interpersonal; la influencia de los demás, lo transaccional. (En la sigla, Cognitivo y Conductas se fusionan en las letras CO).

Lazarus (1983) en su TERAPIA MULTIMODAL editada por IPPEM, insiste en que cada ser humano es único y debe ser encarado con respeto a su individualidad. Para eso se elaboran los Perfiles Multimodales en base a los 7 Modales: cómo está el paciente en cada aspecto, y qué técnicas se aplicarán para los cambios deseados.

La Terapia Multimodal es ecléctica en las técnicas; toma de cada orientación lo útil, sin adherirse a los supuestos teóricos subyacentes. Vamos a transcribir un Perfil Multimodal (Kertész, 1981) de María R., 26 años, empleada, que consultó por exceso de peso, soledad, dificultades frente al sexo masculino.

	MODAL BASICO
	PROBLEMA
	TECNICA A UTILLIZAR

	1. BIOLOGICO
	Obesidad (1.62 m., 77 kg.)
	Dieta (consultar nutricionista).

Ejercicios físicos en grupo.

	2. AFECTIVO
	Ansiedad al enfrentar hombres (cuando se le acercan) Inadecuación por su cuerpo
	

	3. SENSACIONES
	Apetito patológico, compul-sivo. Palpitaciones, taquicardia
	Relajación (se le da cassette).

	4. IMÁGENES
	Se ve gorda, fea, sola

Mis padres peleando en la mesa
	Imágenes agradables en deportes. Escenas de afecto y sexo. Viéndose en línea, atractiva

	5. COGNITIVO
	Quién me puede querer con este cuerpo. Ya no puedo cambiar. La gordura es hereditaria. Todos los hombres son iguales
	Biblioterapia (apartado sobre obesidad de IPPEM).

Información. Razonamiento. Ridiculización paradojal

	6.CONDUCTAS
	Evita contacto visual y físico. Come compulsivamente carbohidratos.
	Prácticas de contacto visual y caricias no genitales. Registro de lo consumido en comidas

	7. SOCIAL
	Timidez, aislamiento, dependencia de su madre. Fluctuaciones de inadecuación a agresividad con los hombres.
	Entrenamiento asertivo.

Plan de actividades sociales.

Sesiones de terapia familiar. Ingreso en grupo terapéutico.

Role playing de salida con un hombre.

Ejercicio Nº 73:

Construyendo mi Perfil Multimodal

En hoja aparte, construya su propio Perfil Multimodal, incluyendo sólo los Problemas o síntomas actuales en la columna central. A la derecha, en vez de fijar las Técnicas, anote los resultados que desearía conseguir:

Ejemplo:

	MODAL BASICO
	PROBLEMA
	TECNICA A UTILLIZAR

	1. BIOLOGICO
	Obesidad (1.62 m., 77 kg.)
	Dieta (consultar nutricionista).

Ejercicios físicos en grupo.

Los resultados deseados equivalen al contrato de cambio (el QUE). Las técnicas, al COMO lograrlos.

Después de un Perfil Multimodal, general como los anteriores (de primer orden) se construyen Perfiles de segundo orden, ya sobre un Problema específico.

Ejemplos de Perfiles de segundo orden:

– Sobre la cefalea

– Asma bronquial

– Temor a exámenes

– Decisión vocacional

– Eyaculación precoz

– Aumentar los ingresos

Un Perfil Multimodal de segundo orden, en resumen, sobre CEFALEA:

	MODAL BASICO
	PROBLEMA
	TECNICA A UTILLIZAR

	1. BIOLOGICO
	Ingesta de café, alimentos desnaturalizados
	 Dieta sana y equilibrada

	2. AFECTIVO
	Ansiedad, irritabilidad
	Expresión de emociones auténticas

	3. SENSACIONES
	Dolor de cabeza

Tensión en cuello
	Relajación, masajes

	4. IMÁGENES
	Me veo aprisionado

Me molestan los gestos de mi jefe y de mi mujer (fruncen el ceño, boca despectiva), los veo dentro mío
	Imaginería enfrentando dificultades.

Desensibilización de las expresiones faciales y gestos críticos (se les cambia su significado)

	5. COGNITIVO
	No puedo fallar El tiempo no alcanza
	Análisis y confrontación racional del perfeccionismo y mal manejo del tiempo

	6.CONDUCTAS
	Abrumamiento laboral
	Manejo del tiempo

	7. SOCIAL
	Jefe y esposa críticos y exigentes
	Role playing, con los roles de jefe y subordinado, alter-nándolos. Se cita a la esposa para sesiones de pareja.

Atacando por los 7 ángulos, lograremos resultados mucho más rápidos y estables, que circunscribiéndonos a uno solo. Tradicionalmente, un clínico o un neurólogo descartaría patología orgánica y luego indicaría analgésicos: sólo trabajaría con el modal Biológico.

Un psicoanalista se reduciría al Cognitivo, desde el marco de referencia de esa escuela.

Un terapeuta de familia, citaría a todo su grupo familiar sistemáticamente. Un terapeuta multimodal usaría todos los recursos disponibles.

Interrelaciones entre las distintas modalidades

En realidad, en un Perfil Multimodal estamos describiendo una misma persona o un mismo Problema desde 7 puntos de vista, que forman un sistema en interrelación. Modificando un modal, se cambian todos los restantes. Trabajando sobre todos ellos, el impacto es múltiple y se potencia.

A veces no hay respuestas favorables, o se levanta mucha resistencia en una modalidad. Lo indicado es pasar a otra –siempre que el terapeuta esté entrenado para ello. Una capacitación en una sola escuela reduce mucho la eficiencia.

Por ejemplo, un individuo que se resista a hablar de un problema con sus padres (modal Cognitivo) tal vez se preste mejor a ver Imágenes de su infancia. O a trabajar sobre lo Afectivo.

Las técnicas de cambio se cuentan por centenares, y está a nuestro alcance crear otras nuevas, ajustadas a las necesidades particulares de cada paciente.

El Puenteo y el Rastreo

Enfocando a la mente como una biocomputadora, si nos adaptamos al «programa» interno de cada individuo aumentaremos mucho el rapport y la comunicación. El PUENTEO (bridging) es una técnica por la cual seguimos el orden en que el cliente se comunica naturalmente, en las diversas modalidades.

Ejemplo:

– Terapeuta: «Qué siente ante ese rechazo de su esposa?» (Pregunta sobre lo Afectivo).

– Cliente: «Pienso que ya no me quiere» (Respuesta sobre los Cognitivo).

– Terapeuta: «Cuando piensa que lo quiere, qué emoción siente?» (Hace.un puente entre lo Cognitivo para pasar a lo Afectivo).

– Cliente: «Y... siento mucha tristeza».

El RASTREO (tracking) consiste en detectar el «orden de encendido» en que se «disparan» las modalidades para generar determinado problema, o para procesar la información. Se hace en base a la secuencia del habla o de las conductas descriptas por el sujeto.

Ejemplo:

«Cuando me miró de esa manera, me sentí muy tenso y pensé que no me tomaría para el cargo:

SOCIAL ------ SENSACION ------ COGNITIVO -------

así que di media vuelta y me fui». ------ CONDUCTA.

Aquí el Rastreo señala que la secuencia es:

SOCIAL – SENSACION – COGNITIVO – CONDUCTA.

Debemos dirigirnos al sujeto con la misma secuencia:

Terapeuta: «De modo que cuando alguien lo mira (SOCIAL) del modo que a Ud. le induce tensión (SENSACION), piensa sin preguntar (COGNITIVO) la opinión del otro, y tiende a retirarse (CONDUCTA).

Con esta técnica, el cliente se siente muy interpretado y la comunicación se facilita, sea cual fuere el contenido de la misma.

Ejercicio Nº 74:

Rastreando mi problema

Tome por ejemplo uno de sus problemas habituales (discusiones, síntomas psicosomáticos, llegar tarde, equivocarse, etc.) y detecte mediante el Rastreo cuál es su secuencia. Escríbala y busque alternativas para cada modalidad o paso del Rastreo. Hágalo también con algún allegado. Luego, háblele en el orden del Rastreo. Va a ser instructivo y divertido. Habitualmente, tendemos a imponer nuestra propia secuencia a los demás, como si ella fuera universal.

Relaciones de la Terapia Multimodal con el Análisis Transaccional

El marco de referencia de la Terapia Multimodal es más amplio que el del A.T. Esta es una escuela, una técnica y un excelente lenguaje para describir y comprender las conductas, pero debe ser completada con los restantes procedimientos de las nuevas ciencias de la conducta. A continuación, clasificaremos a los 10 Instrumentos del A.T. en el marco de los 7 modales:

	MODAL MULTIMODAL
	INSTRUMENTO DEL ANÁLISIS TRANSACCIONAL

	1. BIOLOGICO
	

	2. AFECTIVO
	1. Esquema de la Personalidad (P, A, N)

2. Emociones auténticas y sustitutivas

	3. SENSACIONES
	

	4. IMAGENES
	

	5. COGNITIVO
	1. Esquema de la Personalidad (P, A, N)

2. Posiciones Existenciales

3. Argumento de vida

	6. CONDUCTAS
	1. Estructuración del tiempo

2. Argumento de vida

3. Miniargumento

	7. SOCIAL
	1. Análisis de las Transacciones

2. Caricias

3. Juegos psicológicos

4. Argumento de vida

5. Dinámica de grupos

Qué conclusiones extraemos de esta equiparación?

1. No hay correlato de los modales Biológico, Sensaciones e Imágenes en Análisis Transaccional.

Estos son cubiertos por elementos de la terapia Gestalt, la Focalización Sensorial de Gendlin, la Imaginería y la Hipnosis Ericksoniana. Si trabajáramos solamente con el A.T. estaríamos limitados cuando se requieren estos procedimientos.
2. El A.T. hace hincapié en lo Cognitivo, las Conductas y lo Social: una terapia para pensar, y como Berne la definió, una psicología social.
3. Su única concesión al mundo Afectivo está en el Instrumento Emociones y rebusques, siendo esta diferenciación un aporte genial de Berne, único en las ciencias de la conducta.
4. Cada creador de escuelas psicológicas tiene su personalidad y motivaciones especiales. Los Modales favorecidos por Berne nos hablan de su tendencia lógica, pragmática y científica. Perls, en cambio, con su personalidad exuberante, emotiva, nunca hubiera creado un desarrollo así. Tampoco Milton Erickson,centrado en la mente inconsciente y la paradoja.

Creemos que esta interpretación del A.T. a la luz del amplio enfoque Multimodal, lo ubica en su justa perspectiva, señalando la necesidad de INTEGRARLO con las otras recientes ciencias de la conducta.

Los Perfiles Estructurales Multimodales

En su «TERAPIA MULTIMODAL» (IPPEM, 1983), Lazarus describe el Perfil Estructural propuesto por Ferrise en 1980, que consiste en una autoevaluación de la importancia asignada a cada Modal.

Tomando una escala de 10 puntos para cada Modalidad, construimos un gráfico de barras, de acuerdo a la magnitud en que cada uno se percibe en cuanto a hábitos de salud y grado de enfermedad (Biológico), emociones (Afectivo), sintiendo su cuerpo (Sensaciones), imaginando (Imaginería), pensando (Cognitivo), haciendo (Conductas) y relacionándose (Social).

En el Modal Afectivo a veces se separa lo que se siente y lo que se expresa, dentro de la misma barra vertical.

Ejemplos de Perfiles Estructurales:

De dos terapeutas transaccionales de distinta personalidad

Terapeuta 1

[image: image356.jpg]100

90

80

70

60

50

40

30

20

10

Biol. Af. Sens. Im. Cog. Cn. Soc.

Qué nos dice este Perfil? Que describe una persona muy interesada en el mantenimiento de la salud, en quien el complejo Afectivo-Sensaciones-imágenes es relativamente bajo o no consciente (su hemisferio no dominante no es el predominante), sino el otro, vinculado con lo racional). Se correlaciona muy bien con el Análisis Transaccional, coincidiendo con el complejo Cognitivo-Conductas-Social, donde predominan los Instrumentos del A.T.

Estado del Yo más alto: Adulto

Terapeuta 2

[image: image357.jpg]100

90

80 Siente|

70

60

50
Ex-

40 presa
30
20

10

Biol. Af. Sens. Im. Cog. Cn. Soc.

Qué diferencia! Aquí nos encontramos con un interés moderado por el bienestar físico, siendo muy elevado lo Afectivo, de lo cual expresa una parte solamente. El mundo de las Sensaciones e Imágenes es muy importante para este individuo también. Lo Cognitivo tiene cierta relevancia (7 puntos) de lo contrario, no podría ser un terapeuta transaccional, pero no alcanza al grado del colega anterior. Las Conductas y lo Social alcanzan un grado mediano de consideración. Obviamente, apelará generosamente al Instrumento Emociones y a las técnicas Gestálticas. Estado del Yo más alto: Padre Nutritivo, Niño Libre.

Probablemente, tanto la vida privada como la actitud terapéutica y la selección de técnicas serán bien diferentes entre estos dos exponentes de la profesión de psicoterapeutas. No es que uno sea «mejor» que el otro; cada uno se adaptará a determinado tipo de clientes óptimamente.

El primero se conectará fácilmente con las personalidades racionales, en búsqueda de la eficiencia y la planificación de su vida. El segundo, con los preocupados en sus vivencias internas – el complejo Afectivo-Sensaciones-lmágenes, y empleará procedimientos de esta índole con mayor frecuencia.

Sin embargo, tal vez sea saludable que un mismo cIiente «rote» por los dos tipos de terapeutas, para una exposición más variada, que enriquezca al máximo su experiencia terapéutica. O que los profesionales colaboren como coterapeutas en el grupo o seminarios de formación.

Ejercicio Nº 75:

Trazando mi Perfil Estructural.

Ahora, trace su propio Perfil, de un modo intuitivo. Discútalo con quienes le conozcan para lograr feedback (realimentación) de su propia percepción. Es ilustrativo trazar el Perfil de los miembros de la pareja y luego compararlo.

Si quiere más información, trace su Egograma y compárelo con su Perfil Estructural.

 [image: image358.jpg](\b g u T

3.
La Terapia de Comportamiento (Terapia de Conducta) a partir de la década de 1960

Sólo la mencionaremos, dada la abundante bibliografía disponible sobre el tema. Hoy día hablamos de Conductismo Humanista, que toma en cuenta las variables «mentales», internas, privadas: Cognitivo, Imágenes, así como las Sociales, y no solamente las Conductas del conductismo tradicional.

Predominan científicos como Bandura (aprendizaje social), Skinner (conductismo operante, centrado en las consecuencias de las conductas), Mahoney, Beck, Ellis (lo cognitivo), Lazarus (imaginería), Ayllon, y muchos otros. El libro de Rimm y Masters sobre conductismo, editado por PAIDOS, ofrece un resumen conveniente. Los numerosos textos de autoayuda, publicados por Grijalbo, son también divulgaciones útiles. (No diga Sí cuando quiere decir No, Sea el Nº1, Tus zonas erróneas, etc.).

4. La Terapia e Hipnosis Ericksoniana (Iniciada en los años de la década del 40)
El Dr. Mitton Erickson fue tal vez el terapeuta más extraordinario de todos los tiempos. Inicialmente dedicado a la hipnosis, enriqueció a ésta con sus novedosos y potentes descubrimientos, pero además aportó las bases de la actual Terapia paradojal y la Terapia familiar sistémica.

Hay quienes hablan de «terapias del hemisferio izquierdo» y del «hemisferio derecho». En los diestros, el hemisferio izquierdo es llamado el «dominante», por predominar en el manejo racional, lógico de la información, que domina en el estilo de vida occidental. Es el empleado por los ingenieros, contadores, en los cálculos matemáticos, la solución racional de problemas.

En carnbio, el hemisferio derecho procesa la información en base a imágenes, sonidos, totalidades; se relaciona con la intuición, creatividad, con lo que Erickson llama «mente inconsciente». Coloquialmente, lo llamamos «el colectivero» de la mente, ya que es capaz de pensar y hacer varias cosas al mismo tiempo, como un colectivero que simultáneamente maneja el vehículo, recibe el dinero, devuelve el cambio, corta los boletos, orienta a los pasajeros sobre los puntos de descenso, y flirtea con alguna que le atraiga.

Erickson era tal vez el mejor comunicador que haya existido. Era capaz de enviar tres o más mensajes al mismo tiempo, distrayendo la mente consciente con uno, para influenciar potentemente a la inconsciente con el resto. Se adaptaba a cada paciente como el guante a la mano, entendiendo su marco de referencia. Su capacidad de rapport era fenomenal, su creatividad inagotable.

Una de sus principales capacidades era la de influenciar indirectamente a la gente. Le gustaba inducir cambios sin que el sujeto tome conciencia del proceso. En esto surge, desde luego, una gran discrepancia con el modelo humanístico del Análisis Transaccional, que antes de efectuar terapia, establece un contrato de cambio Adulto-Adulto con la mente consciente.

Sin embargo, con clientes «resistentes», impermeables al A.T., las técnicas Ericksonianas abren perspectivas totalmente nuevas, y considero que debemos abandonar la rigidez de cualquier escuela particular, para ajustarnos a lo único, individual de cada paciente. Pero en algún momento, invitar a ese paciente «resistente», OK/NO OK, o bien NO OK/ NO OK a «enchufar» su Adulto y dirigir su propia vida.

Tal vez en Erickson gravitó su poliomielitis, que le mantuvo postrado buena parte de su vida hasta su fallecimiento en marzo de 1980, para desarrollar su enorme potencia terapéutica, como compensación a sus limitaciones físicas. Esto sería así, en el enfoque de Alfred Adler.

De cualquier modo, su legado ha sido registrado en sus libros, grabaciones, videotapes, enseñanzas personales a sus discípulos y pacientes.

En la práctica, es muchísimo más difícil hacer terapia Ericksoniana que Análisis Transaccional. EI modelo del A.T. permite que cualquier lo aplique, claro que con habilidad y OKness muy variables. Imitar a Erickson, en cambio, presupone una elevada capacidad de percepción de los signos de conducta, un buen grado de inteligencia, el empleo amplio de la propia mente inconsciente, el manejo del pensamiento paradojal, originalidad, buen humor, plena identificación con el interlocutor, y entrenamiento en los novedosos conceptos de la hipnosis, de este autor.

Recomendamos la lectura de «Terapias no convencionales», editada por Jay Haley, Ed. Amorrortu, Bs. As. como una introducción a la obra de Erickson, en castellano. En inglés la bibliografía es copiosa. Haley y Rossi son, a nuestro juicio, los intérpretes más fidedignos de su maestro, además de los creadores de la Programación Neurolingüística, que estudiaremos más abajo.

Uno de los seguidores más dilectos de Erickson fue Gregory Bateson, antropólogo y autor de importantes obras sobre comunicación.

Guardamos con cierta unción nuestra correspondencia con Milton Erickson, al cual habíamos invitado a pertenecer al Colegio Internacional de Medicina Psicosomática como Miembro Fundador, así como a la Sociedad Internacional de Nuevas Ciencias de la Conducta (SICCO). Lamentablemente, nuestra invitación llegó demasiado tarde, siendo recibida por su esposa, Elizabeth, quien la aceptó en representación de este maestro de la psicoterapia.

En 1982 organizamos el primer curso de formación en terapias Ericksonianas, patrocinado por la Fundación Erickson de los EE.UU., a cargo de J. Zeig, en Buenos Aires, contando con más de 100 inscriptos. Estando ya anteriormente familiarizados con la bibliografía, proseguimos el estudio y aplicación de los conceptos Ericksonianos en la psicoterapia y los cursos de entrenamiento.

5. La Programación Neurolingüística

Iniciada en la década del 70, por John Grinder y Richard Bandler. Su denominación es divisible en los tres aspectos que la forman:

1. Programación: por asimilar al cerebro a una biocomputadora, con su «programa» de comportamiento

2. Neuro: por emplear los más recientes descubrimientos de la Neurología y Neurofisiología

3. Lingüística: por combinar los aportes de la moderna teoría del lenguaje, especialmente de Noam Chomsky.

Aquí sólo mencionaremos los puntos más destacados de este impactante desarrollo. Para los aspectos lingüísticos, en castellano existe LA ESTRUCTURA DE LA MAGIA, Ed. Cuatro Vientos.

Para los restantes, «DE SAPOS A PRINCIPES», de la misma firma.

Fundamentación

«El mapa no es el territorio» (Korzybski, 1941). En otras palabras, el territorio (la realidad, el mundo tal cual es), será percibido por nuestros sentidos humanos, pero esa percepción no es la realidad en sí. Luego, nuestras percepciones visuales, auditivas, táctiles, térmicas, serán representadas en distintas zonas del cerebro e interpretadas según nuestro marco de referencia previo. Y teñidas con las emociones que evoque nuestra interpretación.

Los «mapas» de representación son llamadas metáforas por Bandler y Grinder.

La información que penetra por los sentidos es, entonces, representada en la «mente» en los siguientes sistemas de representación:
Visual (con imágenes)

Auditivo: digital, abstracto, verbal, analógico (tonal)

Cenestésico: sensaciones físicas, emociones

Gustativo

Olfativo

Kinestésico (movimientos, cambios de posición, equilibrio)

Los más usados e importantes son el VISUAL, el AUDITIVO y el CENESTESICO.

Hemos observado que alrededor de la mitad de los individuos emplean predominantemente el sistema VISUAL para comprender y simbolizar la realidad. El resto se divide en partes similares entre AUDITIVOS y CENESTESICOS. Aunque un sistema predomina, los restantes también tienen su rol. Por lo menos uno de estos sistemas suele estar inconsciente (no accesible a la conciencia).

Cuando nos conectamos. con los canales menos usados, enriquecemos la propia experiencia interna. Ejemplo: un individuo Auditivo, que se guía más que nada por lo que oye, tanto por palabras y su significado (lo digital) como los tonos de voz, al mismo tiempo siente y ve, sin saberlo. Si amplía el rol de lo Visual y lo Cenestésico, dispondrá de nuevas opciones para comunicarse y tomar decisiones.

Cuánto hay de genético y cuánto de adquirido en estas preferencias? Aun no tenemos una respuesta.

Diagnóstico de los sistemas de representación

Se hace por los siguientes medios:

1. Palabras y frases:

Visuales: «Veo negro mi futuro»... «Las perspectivas de este negocio muestran una salida...» «Ya veo lo que quieres decirme».

Auditivos: «Hay que escuchar las dos campanas antes de decidir...» «Falta armonía en esta familia...» «Tiene una voz prepotente...»

Cenestésico: «Pero el que tiene la manija es Fernando...» «A ese tipo no lo aguanto...» «Siento que no me quieres».
2. Expresión de pupilas y rostro:
Visuales: grados medios de emoción en pupilas, ojos movedizos, registrando expresiones de los demás, rostro también cambiante; los sentimientos aparecen sin mayor profundidad.

Auditivos: poca emotividad.

Cenestésicos: mucho sentimiento en pupilas y es casi permanente en el rostro.

3. Movimientos de globos oculares:

Visuales: hacia arriba. En los diestros, generalmente, imágenes evocadas del pasado, mirando arriba a la izquierda, y construidas (nunca vistas), hacia la derecha.

Auditivos: miradas al costado. Izquierdo: sonidos evocados. Derecho: construidos. Abajo a la izquierda: diálogo interno. Mirar fijo al frente es también Visual.

Cenestésicos: abajo a la derecha.

A pesar de las afirmaciones de Bandler y Grinder, en varios centenares de casos observados sólo hemos verificado estas reglas en algo más de la mitad. Tal vez los movimientos sean tan rápidos que no los notemos, o haya excepciones. Hay que seguir investigando.

4. Modos de respiración:

Visuales: superficial, parte superior de pulmones, hombros subidos.

Auditivos: pareja, hombros relajados.

Cenestésicos: predominio abdominal.

Una vez hecho el diagnóstico del sistema en que funciona nuestro interlocutor en cada momento, conviene dirigirnos a él/ella en ese mismo sistema, y no en el nuestro preferido. Esto es el Acompasamiento (pacing), que facilita la aceptación de lo que comuniquemos. Lo familiar siempre inspira más confianza.

En formación más avanzada, se aprende a discriminar las ESTRATEGIAS del cliente: el programa interno de computación para combinar en orden los sistemas de representación.

Ejemplo:
«Cuando VEO esos ojos SIENTO ganas de pegarle»: Visual-Cenestésico.

Aquí nos dirigiremos en el mismo orden: «Esa IMAGEN de esos ojos (Visual), le invita a SENTIR rabia, no? Le recuerda otros ojos (Visual) que le indujeron a sentir (Cenestésico) lo mismo?»

Lingüística: apoyados en la moderna gramática transformacional, los autores enseñan a comunicarse con precisión, para lo cual hay que pensar eficientemente.

Ejemplos de transacciones:
Cliente: «Al final todos los hombres son iguales»

Terapeuta: «Quiénes fueron todos en su vida?»

Cliente: «No puedo pensar que mi madre quiera, aunque sea inconscientemente, que no me case»

Terapeuta: «Qué le impide pensar eso?»

Cliente: «Mi marido siempre me critica»

Terapeuta: «¿Siempre, siempre? ¿Alguna vez dejó de hacerlo?»

Estructura superficial y profunda del lenguaje

Estructura superficial: generalmente sustantivos que «congelan» la acción, en vez de verbos que denotan conductas actuales. Adjetivos calificativos. Tipos de frases de Estructura superficial:

«Hay que buscar la participación»

«Yo quiero que seas un buen marido»

Estructura profunda: emplea lenguaje sensorial (de los sentidos), mucho más próxima a la realidad: describe lo que se ve/oye/ siente/gusta/olfatea.

Ejemplos: en vez de «Hay que buscar la participación»

– «Cada uno de Uds. puede hablar cuando quiera, dar su opinión»

En vez de «Quiero que seas un buen marido» – «Cuando llegues a casa dame un beso, si estoy triste abrázame»

Una misma Estructura superficial admite muchas interpretaciones de Estructura profunda, según los marcos de referencia de distintas personas. Esto causa confusiones y malentendidos en la comunicación.

Los contratos de cambio transaccional ya eran expresados hace 30 años por Berne en Estructuras Profundas (que se podrían registrar en una cinta de video).

Indicaciones y limitaciones

Bandler y Grinder observaron detenidamente las intervenciones de Virginia Satir, Perls y Erickson, como grandes comunicadores, y en base a ellas construyeron su escuela de la Programación Neurolingüística. Sus publicaciones son muy optimistas en cuanto a resultados. Afirman que sus técnicas son las más potentes que existen y su eficacia en cualquier diagnóstico y problema.

Hasta el presente no disponemos de datos para confirmar o descartar dichas afirmaciones. Indudablemente, su contribución es revolucionaria, pero necesitamos varios años de investigación y práctica para presentar datos válidos.

Sin duda, la comunicación se facilita enormemente empleando los sistemas de representación apropiados, frases bien formadas, etc., pero no hemos podido reproducir los resultados de las técnicas más avanzadas, publicados en las obras de esta corriente.

Creemos que lo serio y confiable es integrar la Programación Neurolingüística con las restantes ciencias de la conducta, en el encuadre Multimodal, seguir estudiando, investigando y experimentando. Requieren, lo mismo que los métodos de Erickson, un entrenamiento y capacidad de atención de alta exigencia por parte del practicante. De por sí solo, resuelven algunos problemas y otros no, y se presentan recaídas y faltas de respuesta si se emplean como técnicas únicas.

6.
Focalización. La técnica del enfoque corporal y su rol en la calidad de vida.

Los stressores son los estímulos que producen la reacción de stress. El stress es la movilización inespecífica del organismo ante dichos estímulos. De acuerdo al modo en que percibamos tales stressores, así será nuestra reacción frente a los mismos. Cuanto más nos conozcamos a nosotros mismos, a nuestros temores, motivaciones y potencial, cuanto más recursos y opciones de respuesta tengamos frente a un estímulo/ situación dados, más capaces seremos de conseguir mantener y promover una calidad de vida con la cual nos sintamos verdaderamente satisfechos.

La técnica del enfoque corporal (o Focalización: focusing, enfocar en inglés) nos permite acceder de un modo práctico y eficaz al punto de intersección entre la mente y el cuerpo, donde los significados de nuestras vivencias se transducen en sensaciones peculiares, que quedan almacenadas como una «memoria somática». Desde allí es posible llevar a nuestra conciencia la información bloqueada, para hallar respuesta interna a la situación externa que enfrentamos. Tal respuesta puede ser (generalmente lo es) creativa, paradojal, lo cual para algunas personas con dificultades en conectarse con estos aspectos de sí mismas puede no ser fácil de asimilar. Por otra parte, el hecho de aprender este nuevo lenguaje expande las fronteras del autoconocimiento y de la propia identidad, haciendo al Yo más fuerte, flexible, recursivo y adaptable a nuevas circunstancias, todos estos aspectos importantes del crecimiento personal.

A continuación se explica qué y cómo es la técnica del enfoque corporal, qué beneficios aporta a quienes la utilizan y cuáles son sus aplicaciones en distintas áreas.

Su creador es el Dr. Eugene T. Gendlin .

¿Qué no es la focalización?

La técnica del enfoque corporal es algo que existe como posibilidad en toda persona, aunque no todos saben o pueden hacerlo. Podemos definirla por el opuesto. Veamos algunos ejemplos.

Focalizar no es...

•
Quitar importancia al problema: Descalificar el significado o importancia del estímulo no lo solucionará (véase el capítulo de Caricias y descalificación)

•
Analizar o racionalizar: la explicación o justificación creada artificialmente no ayuda a integrar la información y la energía contenidas. Aún más, pueden crear mayores dificultades, confundiendo y desviando la mente.

•
Despreciar la sensación: Atacar o menospreciar las percepciones corporales no genera sino mayores malestares (falta Padre Nutritivo OK)

•
Autosermonearse: Usar el Padre Crítico no es adecuado aquí; más bien, hacen falta el Adulto (para observar imparcialmente) y el Adulto del Niño (para percibir intuitivamente,y pensar paradojalmente)

•
Ahogarse en la sensación: Todos los ejemplos anteriores no son sino formas de mantener a raya el malestar producido por la información no integrada. Hacer lo opuesto tampoco conduce a la comprensión.

¿Qué es la focalización?

La técnica del enfoque corporal nos enseña cómo descifrar el lenguaje (o uno de ellos) que utiliza nuestro cuerpo/mente inconsciente para comunicarse con nuestra mente consciente. Traducido al A.T., sería la integración entre el Adulto por un lado, con su capacidad de razonar, y establecer clasificaciones y consecuencias lógicas de los hechos referidos de la información recibida, y los circuitos Padre/Niño, con sus dogmas, pensamiento mágico y carga afectiva, por el otro. Según la neurofisiología, sería la integración del funcionamiento de los hemisferios cerebrales derecho (intuitivo, visual, analógico, global), e izquierdo (racional, digital, lineal, lógico, analítico) , sistema límbico (emociones) y tronco cerebral (instintos).

Consideremos estas dos ideas:

•
Los problemas se resuelven donde se produjeron: si un conflicto fue vivido en un estado de conciencia emocional, es necesario regresar al mismo estado, para poder movilizar la carga afectiva depositada en esa vivencia. Probablemente será inefectivo todo intento sólo intelectual, desafectivizado, de integración. Todo problema tiene un correlato sensorial/ somático; por lo tanto la solución también pasa por lo sensorial/somático.

•
Los problemas se resuelven desde una instancia superior, más abarcativa. Se necesita cierta «distancia psíquica» entre el suceso y el Yo para poder operar con los contenidos mentales. «Ni tan cerca que queme al santo, ni tan lejos que no lo alumbre»reza el proverbio. Tal distancia debe ser lo sufucientemente cercana como para sentir las emociones y sensaciones involucradas, y lo suficientemente alejada como para no ser engullidos por ellas.

Estos dos conceptos son complementarios. Ambos son necesarios para aplicar la focalización eficazmente.

Elementos clave

Sensación sentida (felt sense) : Es la percepción principalmente cenestésica del significado de una situación u objeto determinados. Dicho de otro modo es el registro vivo, somático del significado que una situación tiene para el sujeto, desde sí y en un momento dado.

A través de percibir la sensación sentida y su adecuado procesamiento, conseguimos la integración de los aspectos cognitivos, de imagen, emocionales y sensoriales.

La sensación sentida, si bien parece un concepto un tanto extraño, no lo es en absoluto. Todos tenemos un registro interno, cenestésico, de muchas más cosas, cotidianas o no, de lo que probablemente nos imaginamos. La sensación sentida tiene ciertas características:

Es más de lo que se puede expresar. Si una persona tuviera que definir con muy pocas palabras a su cónyuge, probablemente no le sería fácil. Esto se debe a que es difícil definir en pocas palabras la totalidad que representa. Esto se debe a que el lenguaje es lineal, abstracto, pero la percepción es global. Además, tal totalidad perceptual tiene muchos matices, muchas veces contradictorios entre sí. Por ello es tan difícil poner en palabras a la sensación sentida.

Veamos un ejemplo: Ud. sale de casa, dispuesto a ir al trabajo. De pronto, siente una indefinida sensación de malestar. Esta le lleva a pensar: «Me estoy olvidando de algo, aunque no sé qué es». Todos tenemos o hemos tenido tal experiencia alguna vez, probablemente. Cómo hace Ud. para responder a tal pregunta? Generalmente, empieza a palparse el cuerpo, o revisa internamente si tiene todo lo que necesita consigo. De repente, surge la respuesta: «La carpeta!» (podría ser otra cosa, por supuesto). La sensación de alivio que, junto con la constatación objetiva (efectivamente no tiene consigo la carpeta) dan la certeza de la veracidad de la respuesta.
Cambio corporal (body shift): Cuando la sensación sentida es enfocada, tiene ésta la propiedad de modificarse. Esta modificación generalmente es percibida como un «desbloqueo»o alivio. Por qué alivio si la situación que lo produjo aún no se ha resuelto?

•
El conocimiento que estaba inconsciente se hace consciente (se conecta el Adulto con el Niño).

•
Se libera la presión, se hace más localizada (como una infección diseminada que se enquista, es más fácil para el organismo luchar contra ella)
•
Se produce cierta integración de los contenidos psíquicos, en forma de un acrecentamiento de la armonía o congruencia interior (entre los distintos Rstados del Yo).
Veamos entonces cómo aplicar este método.

Los 6 pasos de la Técnica del Enfoque Corporal
1. Despejar un espacio

2. Formar la sensación sentida

3. Lograr un asidero verbal

4. Reverberar (entre la sensación-sentida y el asidero)

5. Preguntar

6. Recibir.

La técnica del enfoque corporal puede utilizarse de muchas maneras. Enumeraremos tres:

•
Para resolver un conflicto o lograr objetivos, siendo en ambos casos elementos conscientes sobre los cuales se ha reflexionado.

•
Como medio de generar bienestar e integración interior. Aquí no se es consciente (al menos, no de un modo claro y definido) de los problemas subyacentes, ni tampoco de motivaciones o temores .
•
Como método de autoconocimiento e investigación de sí. Esta es la menos estructurada de las condiciones iniciales de trabajo con esta técnica.
Muchas personas utilizan de modo intuitivo , inconsciente, este método («lo traen incorporado de fábrica»)

1. Despejar un espacio
Consiste en crear las condiciones adecuadas de trabajo interior. Para ello, luego de alcanzar el grado necesario de relajación y concentración, debe Ud. localizar aquellos aspectos que le generan tensión, malestar, o alguna otra sensación. Pregúntese entonces: Qué me separa, en este momento, de sentirme realmente bien ? Para ello, tome conciencia de aquellas sensaciones que Ud. siente, en este preciso momento, para luego hacer un inventario de todas ellas (al menos de las principales). Ejemplo:...

2. Formar la sensación sentida
Aquí, o bien elija alguna de las sensaciones clasificadas anteriormente, o bien deje tal elección en manos de su mente incosciente. Permita al foco de su ojo interno dirigirse de un modo más deliberado, específico, adonde sea más necesario en este momento. Percibirá entonces una sensación más o menos indefinida, difusa y vaga, de diferentes grados de intensidad, de una cualidad particular, muy difícil de describir verbalmente.

3. Lograr un asidero verbal
En este paso, Ud. podrá «rotular» a la sensación sentida. Deje que su mente inconsciente genere una o dos palabras que describan lo mejor posible a la sensación sentida, y que surjan de la misma.

4. Reverberar
Es el proceso de ajuste entre el rótulo dado a la sensación sentida, y ésta. Vaya de uno a otra, hasta tener la sensación de ajuste entre ambos (que el rótulo o nombre represente para Ud. a la sensación sentida). Si no lo logra, pruebe con otro rótulo que surja de la sensación.

5. Preguntar
En este paso, pídale a su mente inconsciente que le revele el significado de la sensación sentida (que Ud. ahora pasa a identificar a través del nombre con el cual la rotuló)

6. Recibir
El paso final, aquí llega la respuesta. No debe Ud. tener ninguna expectativa o preconceptos acerca de la misma, ni en cuanto a su contenido, ni en lo concerniente a su forma. Puede venir en forma de una frase, de un recuerdo, una imagen u otra sensación.

A partir de aquí, puede continuar con otras técnicas, como:

•
Expresar lo descubierto a alguien de confianza. Esto le servirá, además de la contención que obtenga, para verbalizar su experiencia (poner en palabras, que surgen predominantemente del hemisferio izquierdo, lo producido por el hemisferio derecho)

•
Realizar diálogos entre las diferentes «partes»de las imágenes descubiertas, como en la técnica de análisis de sueños de la terapia gestáltica

•
Preguntar internamente cuál es la intención positiva de la sensación para haberse producido

Aplicaciones de la Técnica del Enfoque corporal
1. Intrapersonal:

• Método de autoconocimiento y autocuración.

• Coadyuvante terapéutico.

2. Interpersonal

• Instrumento terapéutico.

• Comunicación en general, empatía (identificación con el otro).

• Recurso para la negociación.

3. Grupal

• Rapport grupal

• Recurso para liderazgo.

Beneficios de la Focalización

•
Mayor capacidad de relajación (por autoconciencia)

•
Disminución de la tensión y la ansiedad

•
Mayor capacidad insight

•
Acceso a la «sabiduría corporal»

•
Solución / recuperación del stress y enfermedades psicosomáticas.

•
Mejora en la comunicación intrapersonal

•
Mejora en la comunicación interpersonal

•
Tolerancia en situaciones ambiguas

•
Capacidad de integración de aspectos conflictivos

•
Acceso a recursos ocultos

Otras ciencias de la conducta y procedimientos

En el encuadre Multimodal, todo lo que es útil al cliente (dentro de lo legal y ético) es válido y debe aplicarse. Por razones de espacio, sólo mencionaremos algunos recursos, remitiendo al lector a las obras y sociedades científicas ad hoc para mayor información:

7. Terapia familiar sistémica. Autores: Haley, Watzlawick, etc.

8. Psicodrama. Creado por J. Moreno.

9. Psicologías humanísticas: Maslow, Rogers, etc.

10. Manejo del stress (stress management) y Medicina Conductual.

Ver EL MANEJO DEL STRESS, Kertész y Kerman, 1985. Respiración, relajación, enfoques del Zen, Yoga.

11. Logoterapia (Víktor Frankl)

12. Psicofarmacología.

Por el momento, encuadramos todas las ciencias de la conducta aludidas, en el enfoque MultimodaI, dentro del cual «cabe» cada aporte, y empleamos el lenguaje y técnicas del Análisis Transaccional como modelo teórico.

En el libro «LAS NUEVAS CIENCIAS DE LA CONDUCTA», (IPPEM, 1988), difundimos aportes de distinguidos científicos internacionales sobre estos temas.

Diagnósticos psiquiátricos y combinaciones de tratamientos

Aunque en la práctica privada empleamos el diagnóstico Multimodal y transaccional, cómo está el paciente en sus 7 Modales B.A.S.I.Co.S. y sus 10 Instrumentos, que inmediatamente permiten el diseño de un plan terapéutico para cada Modalidad e Instrumento, a veces empleamos la nomenclatura psiquiátrica tradicional por razones administrativas (certificados), legales o didácticos.

A continuación, enumeraremos las principales categorías de la patología psiquiátrica y las técnicas que recomendamos para cada una, desde luego desviándonos de la filosofía individual de las nuevas ciencias de la conducta. No creemos que existan dos personas «iguales» aunque su diagnóstico psiquiátrico sea el mismo. Sin embargo, por un rato hablaremos el lenguaje psiquiátrico, cuya consideración puede ser de interés para terapeutas y los mismos pacientes.

Las grandes categorías psiquiátricas

1. Neurosis

2. Psicopatías o trastornos de la personalidad

3. Afecciones psicosomáticas

4. Psicosis

5. Trastornos sexuales y adicciones, delincuencia

6. Trastornos cerebrales orgánicos

7. Oligofrenia
1. NEUROSIS:

Mal llamadas así. El término significa «degeneración de los nervios», inexistente en estos cuadros, que son realmente alteraciones parciales de la personalidad, de las cuales se tiene conciencia, pero no se sabe cómo resolverlos.

En realidad, todos tenemos alguna parte neurótica, por así decirlo, que reside en el Niño Adaptado. EI Adulto lo sabe pero no puede resolverlo por sí mismo, aunque a veces se producen curaciones espontáneas, o simplemente por aprendizaje ambiental.

Las neurosis se dividen en :

1. De ansiedad: predomina este «rebusque», provocado por diálogos internos entre el Padre Crítico – o el Padre Nutritivo –, y el Niño Adaptado, Sumiso o Rebelde. La ansiedad, en la práctica equivalente a la angustia, es un temor indefinido y sin motivo real.

2. Fóbica: ansiedad ante objetos y situaciones específicas: animales, insectos, hablar en público, alturas, etc.

3. Hipocondríaca: temor a enfermarse.

4. De conversión o histérica: un problema psicológico o interpersonal se «convierte» en un síntoma físico, mediado por el Sistema Nervioso Central. Este síntoma es de tipo Motor (parálisis, contracciones, etc.); Sensitivo (parestesias: se sienten sensaciones sin estímulos externos, anestesias), o bien Sensorial (alteraciones de la percepción por los sentidos).

5. Obsesivo-compulsiva: ideas irracionales obsesivas del Niño, que el Adulto reconoce como erróneas pero no logra evitar pensarlas una y otra vez. Ejemplo: quedaré en la miseria/se morirá un ser querido. Para conjurarlas, se inventa un ritual obsesivo (lavarse las manos repetidamente, contar las baldosas).

6. Depresiva: (o depresión reactiva): un fuerte «rebusque» de depresión ante alguna pérdida o frustración. Tratamientos recomendados: enfoque Multimodal.

1. Neurosis de ansiedad:
1) Biológico: eventualmente tranquilizantes menores; ejercicio físico (lo recomendamos siempre, con o sin neurosis)

2) Afectivo: conocer teoría de emociones; expresar las auténticas subyacentes

3) Sensaciones: relajación, masajes

4) Imágenes: imaginería dirigida a enfrentar lo temido (Imaginería de capeo)

5) Cognitivo: información científica sobre ciencias de la conducta. Curso «101» de A.T. Lecturas, cursos avanzados. Ridiculización, exageración, paradojas.

6) Conductas: refuerzo de las adecuadas, extinción de las inadecuadas.

7) Social: entrenamiento asertivo y para lograr amigos; entrevistas con la pareja y familia.

En las neurosis «diferenciadas», este plan general se completa con las intervenciones particulares.

2. Fóbica: desensibilización sistemática. El paciente es enfrentado con el objeto o situación temida gradualmente. Se hace con Imaginería (viendo, oyendo y sintiendo lo temido, en estado de relajación), o bien en vivo (exponiéndose paso a paso hasta desensibilizarse). El psicoanálisis es casi siempre inoperante en las fobias. Hoy día en su mayoría son curables en días a semanas. Es importante el Modal Social (actuar sobre familiares que inconscientemente refuerzan la fobia).

3. Hipocondríaca: como en la fóbica.

4. De conversión: añadir al plan de base, técnicas de Gestalt (hablar con la parte del cuerpo afectada por la conversión), hipnosis.

5. Obsesivo-compulsiva: para la idea obsesiva: imaginarse cosas mucho peores y contar como si hubiesen sucedido. Detención del pensamiento: decirse internamente «Basta!» cuando aparece la idea obsesiva. Colocarse una bandita elástica y «darse un gomazo» cuando aparece. Para el ritual, repetirlo más veces, paradojalmente, cuando no se tengan impulsos de hacerlo, hasta extinguirlo.

6. Depresiva: trabajar sobre los 4 factores de la depresión:

a) Excesiva autocrítica y perfeccionismo (parar diálogo PC – a NS y de PN – a NS)

b) Expresar rabia (está toda volcada contra sí mismo)

c) Intercambiar caricias positivas (siempre escasas en las depresiones)

d) Fijar metas a largo plazo y emitir conductas apropiadas a ellas.

2.
PSICOPATIAS O TRASTORNOS DE LA PERSONALIDAD:

Al contrario de las neurosis, aquí toda la personalidad está «invadida» por la alteración. El Adulto está contaminado, no hay autocrítica. La Posición Existencial es generalmente +/ –. Las culpas se atribuyen a los demás, a la sociedad, etc.

Suelen dividirse en:

a) Caracteropatías: personalidades polarizadas en algún sentido: paranoides, depresivas, histéricas, etc. Un rasgo es muy exagerado y rígido.

b) Sociopatías: se cometen delitos contra la sociedad (estafas, violaciones, etc.)

El Neurótico sufre. Si hace sufrir, es menos que a sí mismo. Muchas trabas para actuar.

El Caracterópata sufre y hace sufrir, en proporciones varias.

El Sociópata no sufre, pero sí que hace sufrir. Actúa sin ningún límite moral.

De entrada el tratamiento de los Caracterópatas es difícil, por cuanto no tienen conciencia de su patología. Uno de los medios para motivarlos a la psicoterapia es indirecto, a través del Modal Social: actuando sobre sus familiares, que al romper los Juegos psicológicos y el Argumento grupal, descolocan a estos pacientes. Es importante lograr un buen rapport y no inducir a resistencias, empleando métodos paradojales.

3. AFECCIONES PSICOSOMATICAS:

En el MANEJO DEL STRESS (1985) hay amplias referencias a estos cuadros.

Su tratamiento es mixto: en parte médico o quirúrgico/medicamentoso, en parte psicoterapéutico. Es raro que los médicos tratantes deriven estos casos. No confían en los resultados de la psicoterapia, o prefieren resolverlos apelando a los recursos de su especialidad. Lo ideal sería la formación del médico en ciencias modernas del comportamiento, para combinarlas con su enfoque. Actualmente las enfocamos en base a la Medicina Conductual (psicología para adoptar un estilo de vida sano y productivo), y el Manejo del Stress.

Las más frecuentes.son: Cardiopatías, hipertensión, úlcera duodenal, asma, artritis, etc.

Tal vez hasta el cáncer se active por descenso de la inmunidad.

La obesidad y delgadez sería ubicable en este grupo.

En realidad, toda enfermedad es psicosomático-social: se da en las tres áreas de la conducta simultáneamente. En la práctica para cada caso tomamos el Perfil Multimodal y planeamos la estrategia individual.

4. PSICOSIS:

O «locura». Síntomas más evidentes: delirios (desviaciones severas del juicio) y alucinaciones (percepciones sin objeto exterior o estímulo interior real).

Algunas son de origen exógeno, como la alcohólica o por otras drogas, tóxicos o infecciones. Otras, llamadas «funcionales» no presentan lesiones anatómicas que las expliquen. Respecto de su origen, existen dos teorías principales:

a) Bioquímica: alteraciones genéticas de la química cerebral

b) Psicosocial: se «aprende» a estar loco en un ambiente enloquecedor, con mensajes dobles, contradictorios, incongruencias, descalificaciones.

Las principales Psicosis funcionales son:

Esquizofrenias

Afectivas (maníaco-depresiva y sus variantes; psicosis depresiva, etc.)

Delirios crónicos

Hoy día, no creemos ya indicadas las terapias llamadas «de choque»: insulínico, cardiazol, electroshock. Este último a lo sumo en casos desesperados, con inmediato riesgo de suicidio, cuando no es posible contener o proteger al paciente. En realidad, los modernos psicofármacos son buenos «chalecos de fuerza químicos», que combinados con el ataque Multimodal a la patología, casi siempre resuelven gradualmente estos cuadros. Claro que es mucho más fácil aplicar directamente electroshock. Además, a los parientes del paciente no les gusta en general involucrarse en la terapia. Su «loco» oficial es el depositario de toda la patología.

La industria farmacéutica brinda importante apoyo a la investigación bioquímica, el cual es insignificante en comparación para las psicoterapias en las psicosis. Creemos, por estar adheridos a la teoría psicosocial, a lo sumo admitiendo la predisposición genética, que el paciente psicótico tiene sólo dos opciones para su curación:

1. Separarse definitivamente de su grupo familiar si éste se rehusa a participar en el tratamiento, aceptando sus roles en la causación del cuadro;

2. Permanecer en terapia familiar hasta su curación, integrándose además a otros grupos no «enloquecedores». Hoy día se emplea la comunidad terapéutica y otros métodos del Modal Social, con éxito: laborterapia, hogares sustitutivos, etc.

5. TRASTORNOS SEXUALES / ADlCCIONES / DELINCUENCIA:

En este parágrafo incluimos diversas desviaciones de la conducta, por razones de espacio. Enfocamos a la homosexualidad como un tipo de Argumento de vida, inducido por la educación familiar. El porcentaje de casos genéticos es insignificante. Se calcula que un 8% de la población occidental es clasificable como homosexual. En EE.UU. se ha eliminado este diagnóstico de la patología psiquiátrica. Algunos transaccionalistas, lo consideraron como una opción del Niño Libre, que no compartimos.

Como tampoco compartimos las actitudes de rechazo o desvaloración hacia las personas llamadas «gays».

Los mensajes parentales de «No seas de tu sexo» desvían lo genético hacia el otro sexo.

Muchas veces la homosexualidad es provocada por falta de información, experiencia o afecto parental, temor al otro sexo, experiencias de seducción temprana. Hay homosexuales que no quieren adoptar su sexo biológico. Otros sí, y el enfoque Multimodal, combinado con las terapias sexuales modernas, suele ser muy efectivo.

En las Adicciones, al alcohol o drogas, debe cortarse el Juego «Alcohólico», brindando al paciente grupos fuera de este Juego. Lo mismo reza para los adictos a juegos de azar. Tal vez el rol más difícil de cortar es el del Contacto, que vende la mercancía en caso de drogas. La publicidad masiva del alcohol y tabaco es uno de los factores de su masiva difusión y consumo. Qué pasaría con los impuestos que se perderían si no existieran estos dos tóxicos?

Aunque un poquito de vino o licor es sabroso y digestivo. En cambio el tabaco es invariablemente perjudicial. Nuevamente, la terapia Multimodal, con todo el arsenal, es lo indicado en las adicciones.

La delincuencia es aprendida en el 100% . No hay genes que lo transmitan. Creerlo es totalmente anacrónico hoy día. Debe hacerse hincapié en la prevención (causas socio-económicas) y la rehabilitación, además del castigo. Es una forma de Argumento de vida, Trepador (tiene su plata en Suiza) o Perdedor (termina preso).

6 y 7. TRASTORNOS CEREBRALES ORGANICOS Y OLIGOFRENIA:

Los primeros abarcan cuadros como las Demencias (deterioros progresivos, irreversibles), los tumores, traumatismos, intoxicaciones, malformaciones. La oligofrenia o debilidad mental es congénita, a veces hereditaria. Además de las medidas de protección y enfermería, es útil el Perfil Multimodal de cada caso y el reclutamiento del apoyo familiar y comunitario, para tender al máximo ajuste y desarrollo posible de estos pacientes.

Tres Paradigmas de la Salud: un modelo integrativo

Los objetivos de este aporte son:

•
Presentar un esquema que permita incluir en un solo modelo, distintos paradigmas que abarcan un gran gama de disciplinas y aspectos humanos, de un modo coherente y sinérgico, no contradictorio

•
Describir las características de cada nivel, definiendo su ámbito de acción y sus límites. Incluímos aquí la psicoterapia, analizada como proceso de crecimiento y maduración. este proceso constaría de tres etapas o niveles sucesivos, cuyas características abajo describiremos.

•
Presentar el tercer nivel de trabajo, incluído como posibilidad terapéutica, en el cual se funden los conceptos de salud y desarrollo interior, dando además pautas claras en cuanto a disciplinas y técnicas concretas y específias al respecto de su puesta en práctica.

•
Estimular en el lector el interés por el área transpersonal, como posibilidad concreta evolutiva del individuo, de un modo maduro, no-fantasioso,ni intelectualizado ni fanático.

Tengamos en cuenta que en el primer nivel de terapia se tratan básicamente los conflictos relacionados con los tres primeros ejes evolutivos (relacionados con la patología psicótica, borderline y neurótica, respectiva y principalmente), con la construcción e integración de los elementos básicos que hacen a un yo fuerte y sano y a una personalidad equilibrada y adaptable al medio. En el segundo nivel se prosigue estos objetivos generales, ampliándose con el afianzamiento y logro de «habilidades de vida» en los diferentes areas y roles (según esquema de areas y roles de R. Kertész, basado en el modelo ECRO de P. Riviére), y la fijación de objetivos de vida. Estos dos niveles son los comúnmente presentes en las terapias actuales. El tercer nivel, en cambio, hasta ahora ha sido patrimonio de la meditación, la filosofía, la religión, o simplemente, librado a la comprensión individual. Este tercer nivel requerirá terapeutas formados en los temas mencionados, capaces de aplicar en sí mismos las técnicas mencionadas (u otras que resultaren idóneas para estos fines). Autores diversos como Maslow, Assagioli, W. James, M. Erickson, Perls, S.Grof, K. Wilber, para mencionar sólo unos pocos se refieren de algún u otro modo al ámbito transpersonal.

Para ello, presentaré dos modelos: 1) la pirámide de Maslow (fig. 1) y 2) los tres paradigmas de la salud (fig. 2) .También integraremos en un esquema a ambos modelos (fig. 3)

[image: image359.jpg]Da sentido Ayforrealizacipn Psicoldgico
Vinculadas a la tarea

Reconocimiento
Social
Pertenencia
Periféricas
a la tarea
Seguridad

Material

Bioldgico Sustenta

Fig. 1 Pirámide de Maslow con los 5 niveles de valores y necesidades y la inserción de los tres paradigmas de salud en ella.

	Paradigmas de la salud y relación médico-paciente

(Modificado de R. Miles:Medicina Humanística y Cuidado Holístico de la Salud)

	
	CLÁSICO

“No estar mal”
	PSICOSOMÁTICO

“Estar bien”
	HOLÍSTICO

“Crecimiento aprendizaje y gozo

	VISIÓN DEL MUNDO
	Conjunto de fenómenos físico-químico; Mecanicismo: Ley de Darwin (Las mutaciones al azar, el tiempo y la supervivencia del más apto). «La conciencia es una secreción del cerebro»
	Similar al anterior; Aunque aquí «La conciencia se vale del cerebro
	«La conciencia aprende en el mundo y lo regula

	DEFINICIÓN DE SALUD
	Funcionamiento de los parámetros biológicos dentro de ciertos límites (homeostasis).
	Equilibrio y bienestar fíosico, mental y social (Org. Mundial de la Salud)
	Desarrollo de la misión en la vida, goce de vivir, creatividad, aprendizaje y crecimiento integral del individuo en su entorno.

	DEFINICIÓN DE ENFERMEDAD
	Pérdida de la homeostasis biológica; aparición de síntomas y signos
	Falta de comunicación e integración/conflicto entre aspectos intrapsíquicos; entre mente, cuerpo y lo intrapersonal
	Mensaje no comprendido o distónico para el individuo o sistema, que requiere algún cambio en su actitud o estilo de vida

	ROL DE PACIENTE
	Pasivo, obedece a las instrucciones. Padece los síntomas y signos de la enfermedad
	Rol más activo. «Insight» e integración de contenidos psíquicos como parte del proceso de curación
	Rol activo/pasivo: agente rector del propio estilo de vida. Entender y ser guiado. Intuición como factor integrador

	ASPECTOS PSICOLÓGICOS
	Preponderantemente somato-psíquicos
	Importantes. Interacción mente/cuerpo
	Integración personal y social

	TERAPEUTA*
	Rol activo, actua sobre el paciente.
	Como intérprete entre la mente y bcuerpo del paciente.
	Como guía, asesor y entrenador del paciente.

	MOMENTO DE LA ACCIÓN**
	Tardío.
	Intermedio.
	Temprano.

	ASPECTOS TECNOLÓGICOS
	Los de la medicina clásica (modelo médico). Orientados al diagnóstico y tratamiento organicistas (clínica, farmacología, cirugía, psiquiatría tradicional)
	Psicoterapia
	Habilidades de vida sociales, meditación.

	COSTOS (a nivel macrosocial)
	Tienden a ser elevados (complejización tecnológica, incapacitación laboral y social, etc.
	Más bajos (tratamiento precoz de las enfermedades por adaptación al stress)
	Los más bajos (promoción de la salud a través del estilo de vida.

* El que ejerce la acción curativa (no solo el médico)

** Promoción de la salud, prevención, tratamiento precoz, tratamiento de las complicaciones, rehabilitación. Los tres paradigmas abarcan todos estos momentos; el cuadro muestra su tendencia preponderante.

La relación entre los tres paradigmas no es excluyente. Todos forman parte de un meta-paradigma que los contiene, así, cada uno tiene incumbencia, dentro de cierto rango, complementándose recíprocamente.

	NIVELES DE MASLOW Y SU RELACION CON LOS PARADIGMAS DE LA SALUD

	Premisas de relación entre niveles
a) Los niveles inferiores sustentan a los superiores.

b) Los niveles superiores dan sentido a los inferiores.
	

	1. NIVELES DE NECESIDADES
	2. ENTORNO
	3. EVOLUTIVO
	4. PARADIGMAS DE LA SALUD

	[image: image360.jpg]Reconocimiento

Pertenencia

Seguridad

Biolégico

	PSICOLÓGICO
	Transpersonal
	Holístico

	
	SOCIAL
	Personal
	Psicosomático

	
	MATERIAL
	Pre-personal
	Clasico

	Figura 3. Integración de los tres paradigmas con los niveles de Maslow y herramientas terapéuticas.

Evaluaciones y mediciones de resultados del tratamiento

Para saber si algún procedimiento sirve, es necesario tener un método para estimar sus resultados. Esto no existe en la psicoterapia tradicional.

A lo sumo, se dan estimaciones globales: «Está mejor...» o sobre uno o dos Modalidades.

Los contratos de cambio proveen una forma de evaluación, siendo verificables. Pero es preferible una estimación en todos los aspectos del paciente. En nuestro juicio, la mejor disponible a la fecha es la Multimodal. Con ese motivo realizamos la Tesis de Doctorado en Medicina, en 1982, sobre «Evaluación clínica de tratamientos psicofarmacológicos y psicoterapéuticos», la primera en Argentina (y creemos que en Latinoamérica), empleando la Terapia Multimodal y el Análisis Transaccional.

En la última parte, dedicada a la psicoterapia, analizamos 20 casos de la práctica en el Instituto Privado de Psicología Médica, cada uno con su Perfil Multimodal, antes y después del tratamiento. A cada problema o síntoma le adjudicamos de 1 a 6 puntos de patología:

1 – leve, no causa perturbación notable en el funcionamiento hasta 6 – totalmente incapacitante, requiere internación.

Estas mediciones periódicas son hechas por el terapeuta, juntamente con el paciente, siendo óptimo para mayor confiabilidad que consulte también a la pareja y familia. El método aplicado en la Tesis es algo trabajoso. En la práctica no solemos emplearlo sistemáticamente, pero arroja un buen grado de exactitud.

Para el Modal Biológico es suficiente usar una balanza, una ergometría, análisis bioquímicos, etc., pero en Afectivo, Sensaciones, Imágenes y Cognitivo dependemos de la subjetividad del paciente. Las Conductas son observables, así como el Modal Social, claro que en el momento en que se encuentra en el consultorio. Fuera de él, dependemos del reporte verbal o escrito del cliente o allegados.

Con esto terminamos la referencia al campo clínico (terapéutico) del Análisis Transaccional y otras disciplinas sociales.

Pasaremos para terminar esta obra, a los restantes campos de aplicación del A.T. integrado.

1. Crecimiento y desarrollo personal

La psicología humanística, el movimiento del potencial humano de los años 60, encabezados por Abraham Maslow, Rollo May, Carl Rogers, el Instituto Esalen y otros «centros de crecimiento» propenden a un tipo de hombre que está más allá de la obsoleta distinción entre «sano» y «enfermo». Hablan de cosas que también dijo Berne: autonomía, creatividad, intimidad, conciencia de las cosas, o Perls (responsabilidad, estar aquí y ahora).

En estas líneas, no es suficiente el no estar enfermo. Eso es mediocre, si no se vivencia el afecto compartido, la autorrealización en las tareas, la conciencia de ser el artífice del propio plan de vida. En este sentido, el Análisis Transaccional es un movimiento liberador de la mediocridad, la deshonestidad consigo mismo, para pasar de «sapos cómodos» a «príncipes y princesas».

Esto se logra mediante las lecturas, cursos, maratones, seminarios, formación avanzada y terapia con los Instrumentos del A.T. integrados con las restantes disciplinas, arriba resumidas.

En el IVº Congreso Argentino de Análisis Transaccional y Nuevas Ciencias de la Conducta (octubre de 1985), nos centramos en dos temas afines a estas ideas: LA CREATIVIDAD y LA MEDICINA CONDUCTUAL.

2. Aprendizaje y educación

Áreas. La formación de los docentes, desde los de jardín de infantes, hasta los universitarios, para funcionar como agentes de cambio positivo, además del dictado de su asignatura, ofrece posibilidades muy promisorias, para la prevención y colaboración en el tratamiento cuando éste es necesario.

El maestro de primaria y de secundaria ocuparía, así, un vértice en el triángulo completado por el alumno y sus familiares (pero no en el Triángulo Dramático):

La Serie Educacional de la Editorial IPPEM publicó «EL PLACER DE APRENDER (1993), destinado a estudiantes y sus familiars, docentes y profesionales.

3. Organizaciones e instituciones

La introducción de las ciencias sociales en empresas e instituciones ya data de los años 60. Sobre A.T. en estas estructuras existe bastante bibliografía, de Jongeward, Clary, etc.

Nosotros hemos acuñado una valiosa experiencia de organizaciones estatales y privadas, en varias naciones latinoamericanas: Colombia, Venezuela, Chile, Brasil, Panamá, etc. En Argentina, principalmente en Ford Motor, Renault, Laboratorios Ciba-Geigy, Propulsora Siderúrgica, SOMISA, Faglomad, Emzo, etc. y numerosas empresas familiares, pequeñas y medianas, que nos consultan a diario.

Algunos tópicos específicos en los cuales el A.T. es eficaz, sólo o integrado:

1. Liderazgo Transaccional (elaboramos este modelo. con un test de autoevaluación y un programa de administración para cambios)

2. Formación de equipos de trabajo (team building)

3. Comunicaciones

4. Resolución de conflictos y negociaciones

5. Selección y reubicación de personal

6. Creatividad

7. Ventas y marketing

8. Manejo del stress organizacional

9. Dirección por objetivos

10. Manejo del tiempo

11. Círculos de Calidad

12. Motivación, identificación con la organización

Ver: «LIDERAZGO TRANSACCIONAL», IPPEM, 1992 y las revistas «ËMPRESA FAMILIAR» Nº 1 y 2 (1995-96). Se halla en preparación el «MANUAL PARA EMPRESAS FAMILIARES», a editarse en 1997.

4. Otros campos: relaciones internacionales, militar, religioso, penal, artistico: teatro, plástica, literatura

Relaciones Internacionales: trabajo de investigación y elaboración, con el Sr. Embajador de Venezuela en Argentina, Dr. Santander (ver REALAT).

Militar: conferencias en Argentina, Venezuela, Perú, Colombia, Panamá. Programas impartidos por profesionales formados en la Asociación de A.T.

Religioso: orientación y formación de religiosos; consejo espiritual.

Penal: investigaciones sobre el origen Argumental de la delincuencia (Perú, Argentina).

Teatro: la obra «Lección de Anatomía», estrenada en el Congreso Panamericano de Medicina Psicosomática, Hotel Sheraton, que presidimos en 1972, sigue en escena después de 13 años. Está concebida sobre la teoría del A.T. Otras: «El buey solo bien se lame» y «Víctimas y victimarios», de Korz, y «Los juegos que jugamos de Jodorowski. El teatro ofrece oportunidades únicas para la difusión y movilización de los espectadores en cuanto a los temas fundamentales del A.T. Asimismo, la plástica y la literatura son interpretables en el lenguaje claro y preciso del A.T.

EPILOGO

Y con esto finaliza ANALISIS TRANSACCIONAL INTEGRADO. Si ya sabía del A.T., posiblemente haya ampliado su monto de información. Si no era así, ahora se introdujo en esta disciplina. Esperamos que su interés continúe, que aplique lo aprendido, se beneficie con ello, y lo difunda a los que le rodean. Será bienvenido si se acerca a nuestro Instituto, o a los colegas que enseñan y realizan terapia o consultoría con el Análisis Transaccional.

[image: image361.jpg]Hégay
0,
Ua. Puede
Es conveniente
ewpss—

AT

Roberto Kertész, Clara I. Atalaya, Adrián Kertész.

CAPITULO 15

LAS INTELIGENCIAS MULTIPLES

¿Qué se entiende por Inteligencias Múltiples?
Hablar de inteligencias "múltiples" puede sonar extraño. Acaso no aprendimos, desde muy pequeños, que se es inteligente o no se lo es? Esto implica que hay uno sola forma de ser inteligente, o a lo sumo dos: manejarse bien con los números y las palabras. Esto es lo que miden los numerosos tests que se aplican, y que predicen el éxito... pero el éxito, dónde? En la vida real, "ahí- afuera" del colegio? O para las tareas teóricas que se realizan dentro de las aulas?

La experiencia y la realidad han demostrado que las inteligencias de tipo numérico y verbal, si bien útiles para determinadas actividades, por sí solas no alcanzan para cumplir nuestras metas en los diversos roles de Trabajo, Pareja, Familia, Social. Según las investigaciones del Profesor Howard Gardner y sus discípulos en la Universidad de Harvard y otros ámbitos, en la sociedad actual, lo crucial para triunfar son las inteligencias de tipo Personal : lo vinculado con el conocimiento de sí mismo y las transacciones con los demás. Y esto no se enseña en ningún colegio primario, secundario o universidad!

Pero, si volvemos unos miles de años atrás, a nuestros antepasados, cuando no hacía mucho que nos diferenciamos de nuestros ancestros, los monos, la supervivencia dependía de otro tipo de habilidades, más propias de Tarzán o Rambo. Cuánto hubieran durado vivos Einstein, Picasso o Salk en ese entorno? Allí brillaba la capacidad de manejar el propio cuerpo, los reflejos, la velocidad y ferocidad, hoy día sublimados en los deportes.

Todo esto nos conduce a una nueva concepción de la "Inteligencia"... o, mejor, Inteligencias, ya que parecen ser de tipos muy distintos para englobarlos en uno solo.

Pero aquí surgen dudas, no resueltas hasta el momento.

Por ejemplo: Cuánto hay de genético, y cuánto de aprendido en cada tipo de Inteligencia? Por ejmplo, posiblemente la de tipo Musical depende fundamentalmente de lo heredado, mientras que la llamada Interpersonal puede aprenderse en casi totalidad. Si no nacemos con buen oído, por más que practiquemos un instrumento o estudiemos armonía y composición, no llegaremos más que a una mediocridad, que no justificaría tanto sacrificio. En cambio, la "torpeza social" es superable con el adiestramiento especializado, o hasta con el ensayo y error en los grupos naturales.

Si definimos a las "Inteligencias" como programas mentales, con distintas proporciones entre lo heredadado y lo aprendido, o potenciales humanos pasibles de desarrollo, superaremos las limitaciones impuestas por el concepto tradicional de Inteligencia.

Y desde el punto de vista humanístico, todos somos inteligentes en algún aspecto. Todos valemos, todos nacemos y estamos "OK", como siempre lo afirmó el Análisis Transaccional.
Las posibilidades que esto abre son enormes. Entre ellas, la de elevar la autoestima al detectar talentos ocultos o no valorados por la familia o el ambiente social.

Si Mozart hubiera nacido en la Patagonia, difícilmente hubiera desarrollado su genio.

Desde luego, el condicionamiento cultural, social y económico es fundamental. Los nativos de la Polinesia po-seen un extraordinario talento de orientación visual por los elementos marinos, los accidentes geográficos y las estrellas. De eso depende su supervivencia.
Y cuáles tipos de inteligencias serán las más reclamadas para las exigencias del futuro próximo?

Si se cumplen las profecías de Toffler, descriptas en " La Tercera Ola", por la cual en el Primer Mundo, por lo menos, está llegando a su fin la Segunda Ola industrial, de las chimeneas, y surgiendo la Tercera, de servicios e informática, será cada vez más imprescindible la Inteligencia Interpersonal. Las comunicaciones de todo tipo, verbales, escritas, visuales, simbólicas, deberán ser cada vez más eficaces, lo cual se correlaciona también con lo Visual.

Los grupos interdisciplinarios, trabajando en equipo, se harán cada vez más necesarios, para compensar los avanzes tecnológicos acelerados y el aumento de la especialización. Estos equipos necesitarán hablar en un idioma común, y sus transacciones, además de lo Adulto-Adulto, deberán tener en cuenta todo lo que hemos descrito en la sección anterior sobre Inteligencia Emocional.

Otras implicaciones de las inteligencias múltimples, de enorme inmportancia, residen en los distintos estilos para aprender, y para enseñar, por consiguiente, en las diferentes carreras y asignaturas. Y la correlación entre las inteligencias más potentes de las que dispone cada uno, y su elección vocacional.

Si hablar de las posilidades del desarrollo de la creatividad que todos poseemos, y el campo de la salud mental, al cual nos hemos referido en las páginas anteriores.

CUANTOS TIPOS DE INTELIGENCIA EXISTEN, ENTONCES?

Aunque Gardner en su obra pionera Frames of mind, publicada en 1983 menciona siete, otros autores describen muchas más. Además, cada tipo está compuesto por sub-inteligencias, como lo veremos más abajo.

Armstrong (1993) acepta la clasificación de Gardner, pero insinúa que el modelo carece de un esquema de valores y ética, que constituiría un octavo tipo. Para no modificar al modelo, preferimos incluir lo valorativo, moral y ético como subinteligencias de la Intrapersonal.

En realidad, estos modelos y clasificaciones son sólo convenciones útiles, que son modificables y mejorables.

Muchas veces, no importa si algo es cierto, sino si es útil.

Hemos iniciado investigaciones en la Universidad de Flores sobre este tema de tanta trascendencia, en forma de encuestas a los alumnos de las diferentes carreras, y un breve Autoest por diskette, del cual se distribuirán varios miles de ejemplares.

También estudiaremos los perfiles de inteligencia de los Decanos, Vicedecanos y profesores, para adecuar en lo posible sus estilos de enseñanza a las peculiaridades de los distintos alumnos.

Pasamos entonces, nuestra versión, que modifica ligeramente a la original de Gardner. Los íconos que simbolizan a cada categoría fueron diseñados conjuntamente con el Arquitecto Rodolfo del Rosal.

	TIPO DE INTELIGENCIA
	POSIBLE RELACIÓN CON CARRERAS

	[image: image362.jpg]

	INTRAPERSONAL

Conocimiento de sí mismo (potencial) y limitaciones, autoestima, intuición)
	Psicología, Psicopedagogía, Comunicación Social

	[image: image363.jpg]

	INTERPERSONAL
Empatía (sentir con el otro), comunicación efectiva, liderazgo, trabajo en equipo.
	Idem.

Derecho, Administración, Contador, Técnico en Prevención de Adicciones

	[image: image364.jpg]

	VERBAL / LINGUISTICA
Facilidad de expresión verbal y/o escrita, buen humor, comprensión de textos.
	Comunicación Social, Derecho

	[image: image365.jpg]\\\
\\
1y A
\\ y
{
// ; -
\

	VISUAL / ESPACIAL
Orientación con mapas, facilidad de imaginación, diseño, memoria visual.
	Arquitectura, Diseño

	[image: image366.jpg]

	LOGICO / MATEMATICA
Capacidad para abstraer, comprensión de relaciones, pensamiento lógico, facilidad para cálculos.
	Ingeniería en Ecología, Psicología, Derecho, Administración, Contador.

	[image: image367.jpg]

	MUSICAL / RITMICA
Todo lo auditivo, sonidos, tonos.
	Ciencias Sociales, Diseño (como activación de la creatividad)

	[image: image368.jpg]

	CORPORAL / KINESTESICO
Percepción y control del propio cuerpo, habilidad manual.
	Actividad Física y Deporte.

Derecho, Ciencias Sociales (para la expresión no verbal en la comunicación

	Estas correlaciones son solo aproximaciones. En realidad, los 7 tipos de inteligencia, son aplicables en todas las carreras.

SUPERPOSICIONES Y ENTRECRUZAMIENTOS: COMPENSANDO LOS PUNTOS DEBILES

En esta breve reseña sólo ilustraremos algunas de estas interesantes posibilidades con ejemplos que extraje de mi propia historia.

Mi "Totem" de Inteligencias, de acuerdo al Autoest que presentaré más abajo, es algo así:

1. VERBAL/LINGUISTICA

2. MUSICAL

3. INTERPERSONAL

4. INTRAPERSONAL

5. LOGICO/MATEMATICA

6. VISUAL/ESPACIAL

7. CORPORAL/KINESTESICA

Puede imaginarse mis dificultades en la carrera de Medicina con asignaturas como Anatomía, Clínica Quirugica u Obstetricia, con semejante perfil?

Y como si fuera poco, con una fobia a la sangre? Cómo me las arreglé para recibirme de médico?

1. Desarrollando lo más posible mis puntos más débiles. Como ejemplo, dibujando esquemas anatómicos en color.

2. Compensando esas limitaciones con mis potenciales mayores: aplicando la facilidad de palabra en los exámenes (Verbal/Lingüística).

El lector se preguntará: Y por qué no se dedicó, mejor, a la literatura o al periodismo, o comedias musicales?

Respuesta: Ya al ingresar al primer año sabía que sería psiquiatra, no cirujano. Para eso, necesitaba antes el título de médico. En cuanto a lo literario, escribí este libro, no?

La música (tocar jazz) es mi hobby, pero la incluiré en algunos cassettes de autoayuda. Y mi punto más flojo, lo CORPORAL/KINESTESICO, lo refuerzo practicando karate (mediocremente).

[image: image369.jpg]

R. Kertész, 1954

EL AUTOTEST DE LAS INTELIGENCIAS MULTIPLES

Esta es una versión más completa, con 10 sub-inteligencias por cada categoría, de la inicial con sólo 4, que fue distribuída masivamente.

Ejercicio Nº 76:

Evaluando mis Inteligencias

Complete el cuestionario que sigue y coméntelo con sus alllegados. Relaciónelo con:

1.
Sus estudios actuales. Cuáles tipos usa para aprender?

2.
Su trabajo o profesión. Cuáles le sirven más? Cuáles le producen dificultades para cumplir sus tareas efecti-vamente? Cómo podría desarrollarlas más o compensarlas con otro tipo de inteligencia?

3.
Compare su perfil con el de su pareja. Cuáles son sus conclusiones? Este item puede explicar algunas fallas de comunicación en la misma.

Marque con un puntaje de 0(ninguna eficacia) a 10 (máxima eficacia y/o facilidad)la forma en que se desempeña en las siguientes actividades, relacionadas con los subtipos de inteligencia:

	TIPOS Y SUBTIPOS DE INTELIGENCIA
	PUNTAJE

Para los subtipos indicados por cada actividad

	1.
INTRAPERSONAL(lo que ocurre en mi mente)
1.
Disfruto estando solo y meditando sobre lo que hice
	

	2.
Tomo conciencia de las emociones que siento
	

	3.
Puedo tomar conciencia de lo que me digo a mí mismo/a
	

	4.
Pienso en cómo puedo mejorar mi forma de pensar
	

	5.
Reconozco mis puntos fuertes y mis limitaciones
	

	6.
Cuando me equivoco o hago algo mal, aprendo de eso
	

	7.
Sé cuándo puedo arreglarme solo y cuándo necesito ayuda
	

	8.
Acepto las frustraciones inevitables y busco cómo lograr lo que necesito de alguna otra forma
	

	9.
Me hago responsable de lo que pienso, siento y hago
	

	10.
Pido y acepto sugerencias si son para mejorar en algo
	

	TOTAL
	

	2.
INTERPERSONAL (mis relaciones con los demás)
1.
Escucho a los demás para entenderlos, aunque no esté de acuerdo con ellos
	

	2.
Soy capaz de enpatizar (captar lo que otros sienten) y ayudarlos a sentirse mejor
	

	3.
Disfruto estando en compañía de gente que me agrade
	

	4.
Me gusta trabajar en compañía o en equipo, cumpliendo mi rol
	

	5.
Capto lo negativo y lo positivo de las personas, pero tiendo a reforzar lo positivo en vez de criticar o discutir
	

	6.
Apoyo a las personas que lo necesiten auténticamente
	

	7.
Actúo como líder o conductor/a eficazmente
	

	8.
Puedo negociar y llegar a acuerdos fleziblemente
	

	9.
Defiendo mis derechos y me hago respetar, en forma firme y serena
	

	10.
Pido lo que necesito en forma directa y verbal
	

	TOTAL
	

	TIPOS Y SUBTIPOS DE INTELIGENCIA
	PUNTAJE

Para los subtipos indicados por cada actividad

	3.
VERBAL/LINGUISTICA (leer, escribir, comunicarme hablando)
1.
En general entiendoy aprecio lo diversos textos escritos y puedo comentarlos
	

	2.
Expreso por escrito lo que pienso y siento en forma comprensible para otros
	

	3.
Expreso hablando,lo que pienso y siento, en forma comprensible para otros
	

	4.
En general, coincide lo que digo con la forma en que lo expreso (gestos, tonos de voz,etc.) en forma congruente
	

	5.
Me siento cómodo/a hablando en público
	

	6.
Empleo y disfruto el buen humor, los chistes y los juegos de palabras
	

	7.
Tengo facilidad para aprender idiomas
	

	8.
Puedo traducir y expresar con palabras la informasción propia de otros tipos de inteligencia
	

	9.
Me interesa el significado preciso de las palabras y las uso así
	

	10.
Puedo describir imágenes y escenas internas o externas con precisión.
	

	TOTAL
	

	4.
VISUAL/ESPACIAL (imaginar, observar,crear formas)
1.
Dibujo o pinto en forma creativa
	

	2.
Represento conceptos con diagramas y gráficos
	

	3.
Distingo los matices de los colores y puedo reproducirlos
	

	4.
Imagino escenas, cosas, eventos, en mi mente
	

	5.
Recuerdo mis sueños en forma vívida
	

	6.
Empleo imágenes internas para hallar soluciones creativas
	

	7.
Tengo buena orientación y recuerdo los lugares que ví
	

	8.
Dibujo y descifro los mapas con facilidad
	

	9.
Capto cómo funcionan los aparatos y máquinas viéndolos y/o imaginándolos por dentro
	

	10.
Soy sensible a los gestos y expresiones faciles y percibo su sentido
	

	TOTAL
	

	5.
LOGICO/MATEMATICA (abstraer. razonar, calcular)
1.
Capto las relaciones entre las cosas, cómo se conectan, su sentido
	

	2.
Resuelvo distintos tipos de problemas en forma lógica
	

	3.
Hago cálcos y operaciones matemáticas mentalmente y por escrito
	

	TIPOS Y SUBTIPOS DE INTELIGENCIA
	PUNTAJE

Para los subtipos indicados por cada actividad

	4.
Saco conclusiones de una situación y las puedo aplicar a otras
	

	5.
Resuelvo acertijos y problemas numéricos
	

	6.
Puedo cuantificar un tema o problema (aplicarle números)
	

	7.
Comprendo lo esencial de los conceptos de las distintas ramas de la ciencia(por ejemplo, al leerlos en revistas de divulgación)
	

	8.
Manejo eficazmente mi presupuesto, cuenta de banco y tareas similares
	

	9.
Sustento mis ideas con argumento lógicos
	

	10.
Puedo predecir (extrapolar) posibles desarrollos y consecuencias futuras, a partir de los datos actuales
	

	TOTAL
	

	6.
MUSICAL/RITMICA (oído musical, para tonos de voz, sonidos, ritmos)
1.
Recuerdo y puedo tararear, cantar o silbar la música que escucho
	

	2.
Reconozco la música que escuché
	

	3.
Me doy cuenta de si un cantante o instrumentista está afinado
	

	4.
Puedo componer melodias aun sin saber música
	

	5.
Tengo oído armónico (capto cuáles acordes corresponden a una melodía)
	

	6.
Diferencio los tonos de voz de la gente y lo que transmiten
	

	7.
Puedo seguir o reproducir distintos ritmos, golpeando algún elemento
	

	8.
Puedo mover mi cuerpo o bailar al compás de un ritmo
	

	9.
Diferencio e interpreto los distinos sonidos del ambiente (de aparatos, motores,relojes, animales,etc.)
	

	10.
Aplico música u otros sonidos a diversas situaciones o experiencias (como fondo para un texto, una obra teatral, para memorizar algo, etc.)
	

	TOTAL
	

	6.
MUSICAL/RITMICA (oído musical, para tonos de voz, sonidos, ritmos)

1.
Recuerdo y puedo tararear, cantar o silbar la música que escucho
	

	2.
Reconozco la música que escuché
	

	3.
Me doy cuenta de si un cantante o instrumentista está afinado
	

	4.
Puedo componer melodias aun sin saber música
	

	5.
Tengo oído armónico (capto cuáles acordes corresponden a una melodía)
	

	TIPOS Y SUBTIPOS DE INTELIGENCIA
	PUNTAJE

Para los subtipos indicados por cada actividad

	6.
Diferencio los tonos de voz de la gente y lo que transmiten
	

	7.
Puedo seguir o reproducir distintos ritmos, golpeando algún elemento
	

	8.
Puedo mover mi cuerpo o bailar al compás de un ritmo
	

	9.
Diferencio e interpreto los distinos sonidos del ambiente (de aparatos, motores, relojes, animales, etc.)
	

	10.
Aplico música u otros sonidos a diversas situaciones o experiencias (como fondo para un texto, una obra teatral, para memorizar algo, etc.)
	

	TOTAL
	

	7.
CORPORAL/KINESTESICA (percepción y control del propio cuerpo, expresión física, habilidad manual)
1.
Percibo mis sensaciones físicas y lo que ocurre en mi cuerpo
	

	2.
Mis sensaciones físicas me ayudan a percibir, intuir y tomar decisiones
	

	3.
Expreso lo que siento con mímica y con mi cuerpo en general
	

	4.
Capto y diferencio los objetos por el tacto (consistencia, peso temperatura, etc.)
	

	5.
Bailo bien y con gracia
	

	6.
Soy efectivo/a en las actividades físicas y deportes
	

	7.
Soy hábil en los juegos de destreza
	

	8.
Me oriento en el espacio y con los objetos con los ojos cerrados
	

	9.
Manejo bien aparatos y vehículos
	

	10.
Tengo habilidad manual para desarmar y armar objetos, aparatos, máquinas
	

	TOTAL
	

	100
	
	
	
	
	
	
	
	
	
	
	
	
	

	90
	
	
	
	
	
	
	
	
	
	
	
	
	

	80
	
	
	
	
	
	
	
	
	
	
	
	
	

	70
	
	
	
	
	
	
	
	
	
	
	
	
	

	60
	
	
	
	
	
	
	
	
	
	
	
	
	

	50
	
	
	
	
	
	
	
	
	
	
	
	
	

	40
	
	
	
	
	
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	
	
	
	

	0
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1. IP
	
	2. ITP
	
	3. V/E
	
	4. V/E
	
	5. l/M
	
	6.M/R
	
	7. K/C

Una vez que haya definido los puntajes para cada para cada tipo de Inteligencia, sugerimos que los represente gráfi- camente (combinando sus Inteligencias Lógico/Matemática y Visual/Espacial) , con gráficos de barras, a continuidad.

Cada Inteligencia fue dividida en 10 sub-tipos, a cada uno de los cuales Ud. asignó un puntaje de 0 a 10 de acuerdo a la eficacia, pericia o facilidad para su empleo.

Sume los Totales para cada tipo de Inteligencia. Obtendrá un valor entre 0 y 10. Marque la altura que corresponda en cada barra al número obtenido y haga el gráfico.

Podría asignar también, diferentes colores a cada barra. Le va a llegar más a su Niño.

1. Intrapersonal

2. Interpersonal

3. Verbal/Lingüística

4. Visual/Espacial

5. Lógico/Matemática

6. Musical/Rítmica

7. Corporal/Kinestésica

Analizemos sus resultados.

Cuál es la más alta? En qué tareas, roles, la aplica?

Y la que sigue?

Y la más baja? Cómo lo afecta en su vida en general? Le interesa desarrollarla más?

Si quiere hilar más fino, podría estudiar cuáles sub-inteligencias tiene bajas y decidir incrementarlas.

En mi caso, dentro de 4. (VisualÉspacial), me califiqué con 9 puntos en la sub-inteligencia 2 (" Represento conceptos con diagramas y gráficos), y lo mismo para la 3 ("Distingo los matices de los colores y puedo reproducirlos".

Cuando trabajaba en la imprenta familiar, en mi adolescencia, pude, por ejemplo, preparar con exactitud la tinta para el fondo del chocolate Milka de Suchard, un violeta especial que todos conocemos.

Sin embargo, me asigné 1 punto en el ítem 3 de la Inteligencia Visual/Espacial ("Tengo buena orientación y recuerdo los lugares que vi"), ya que podría hasta perderme en el baño. Ya aclaré que nunca sería cirujano....pero tampoco, guía en el desierto o piloto!

Existen numerosas actividades, hobbies, cursos, seminarios, carreras o hasta psicoterapia para los fines que Ud. requiera. Con ellos, puede incrementar su calidad de vida.

Sería valioso que proponga también este Autoest a sus familiares y otros allegados, y que intercambien sobre los resultados de cada uno.

Ejercicio Nº 77:

Mi Plan para aumentar mis sub-Inteligencias poco desarrolladas.

Sub-Inteligencia que deseo desarrollar:

Inteligencia... Item No.

Puntaje que me asigné:........

Actividades o ejercitaciones que me servirían para este fin:.(busque algo que le guste a su Niño, además de que le sea útil):

Plan concreto que decido ejecutar:

Ejemplos:
En mi Inteligencia Interpersonal, quiero aumentar mi sub-inteligencia Nº 2 ("Empatizar -captar lo que otros sienten y ayudarlos a sentirse mejor").

Actividades útiles: Asistir a talleres o grupos de crecimiento con Análisis Transaccional o Gestalt.

O, en la Inteligencia Lógico/Matemática, sub-inteligencia Nº 3 ("Hago cálculos..."), la actividad puede consistir en contratar a un profesor de Matemáticas y practicar operaraciones con él/ella.

Repita cuantas veces lo considere adecuado el Ejercicio anterior y pida toda la ayuda que considere para ello.

Bibliografía
Obras del Dr. Eric Berne

1. TRANSACTIONAL ANALYSIS IN PSICHOTHERAPY. Grove Press, New York, 1961 (hay versión castellana). Análisis Transaccional en psicoterapia, Ed. Psique, Bs. As.).

2. THE STRUCTURE AND DYNAMICS OF ORGANIZATIONS AND GROUPS. Grove Press, N.Y. 1963.

3. GAMES PEOPLE PLAY. Grove Press, N.Y., 1964 (versión en español: Los juegos en que participamos, Diana, México, 1966).

4. PR1NCIPLES OF GROUP TREATMENT. Oxford University Press, N.Y., 1966 (en español: Introducción al tratamiento de grupo, Grijalbo, Barcelona, 1983).

5. A LAYMAN’S GUIDE TO PSYCHIATRY AND PSYCHOANALYSIS. Simon and Schuster, N.Y., 1968 (versión en castellano de la edición original de 1947 y 1957: Mecanismos de la mente).

6. THE HAPPY VALLEY. Grove Press, N.Y., 1968.

7. SEX IN HUMAN LOVING. Simon and Schuster, N.Y., 1970 (en castellano: Hacer el amor, Ed. Alfa, Argentina, 1975).

8. WHAT DO YOU SAY AFTER YOU SAY HELLO? Grove Press, N.Y., 1972 (en castellano: Qué dice Ud. después de decir Hola?, Grijaibo, Barcelona).

9. INTUITION AND EGO STATES. TA Press, San Francisco, 1977.

Obras del Dr. Roberto Kertész vinculadas con el Análisis Transaccional

1. INTRODUCCION AL ANALISIS TRANSACCIONAL (autor principal). Paidós, 1973.

2. ANALISE TRANSACCIONAL: Una nova técnica en Psicologia (autor principal). Sulina, Porto Alegre, Brasil, 1974,

3. MANUAL DE ANALISIS TRANSACCIONAL (autor principal). Conantal, Bs.As., 1977. 3 ediciones.

4. A.T. PARA TODOS (autor principal), resumen del anterior. Conantal, Bs.As. 1977, Bogotá, Colombia, y Caracas, Venezuela. 5 ediciones.

5. ATENDO: ANALISIS TRANSACCIONAL EN EL DESARROLLO DE LAS ORGANIZACIONES (autor principal), Conantal, Bs.As., 1978. 2 ediciones.

6. RECENT RESEARCH IN PSYCHOSOMATICS. Capítulo sobre «Research on doctor/patient relationship in a general hospital setting». Editor: R.A. Pierloot; Kerger, Basilea, 1970.

7. TOPICS OF PSYCHOSOMATIC RESEARCH. Capitulo sobre «Gestalt therapy and Transactional Analysis as new methods for the treatment of psychosomatic aliments». Editor: H. Freyberger; Karger, Basilea, 1972.

8. THERAPY IN PSICHOSOMATIC MEDICINE. Capítulo sobre: «Transactional therapy in psychosomatic Medicine», como autor principal. Editor: F. Anto- nelli; Pozzi, Roma, 1977.

9. ENFERMEDADES DE LA BOCA. Tomo III. Capítulo sobre «Enfermedades de origen psíquico y sus manifestaciones bucales» (autor principal). Editor: Dr. D. Grinspan; Mundi, Bs.As., 1976.

10. LAS 7 ETAPAS DE LA VIDA, de Pamela Levin. Revista de Análisis Transaccional y Psicología Humanista, Asoc. Española de Análisis Transaccional. Texto del Relato Oficial presentado en el 1er. Congreso Español de A.T., Madrid, 1982.

11. EVALUACION CLINICA DE TRATAMIENTOS PSICOFARMACOLOGICOS Y PSICOTERAPEUTICOS. Tesis de Doctorado en Medicina, Fac. de Medicina, UNBA, Bs.As., 1982.

12. RESEMBLANCES BETWEEN THE ALCOHOLIC AND THE OBESITY GAMES (autor principal). Transactional Analysis Journal, I: 1, 108, 1971.

13. LA PRIMERA ENTREVISTA CON ADULTOS. Boletín de la Asoc. Arg. de Análisis Transaccional, julio de 1970.

14. ANALISIS TRANSACIONAL EN EL TRATAMIENTO DE LAS PSICOSIS FUNCIONALES (mimeógrafo). Conantal, Colombia, Bogotá, 1975.

15. ANALISIS TRANSACCIONAL EN LA FUNCION GERENCIAL (mimeógrafo). IDEA, Bs.As., 1975.

16. En la revista REALAT, órgano de la Asociación Latinoamericana de Análisis Transaccional: 1976 a 1983: Los diez instrumentos; Emociones auténticas y rebusques; Mandatos y Argumento; Sistema de conductas positivas y negativas; el OKeyness; Tiempo y metas de vida; Contratos para no estar mal y contratos para estar bien; Contrato transaccional para el trabajo con grupos; Una nueva técnica para el análisis de sueños con Gestalt y Transaccional; Técnicas de autoterapia; La falacia de la sustitución de síntomas; La homosexualidad como argumento; Conductismo humanista y A.T.; Posición Existencial maníaca en el Miniargumento; Fórmula de emociones par el cambio; Inteligencia, información y salud emocional; Terapia instrumental vs. terapia dogmática; Análisis de los premios Eric Berne de la ITAA, 1971-1981.

17. APARTADOS del Instituto Privado de Psicología Médica (IPPEM) como autor principal o único autor: 1979-1982. El decálogo del Padre Nutritivo; Eysenck y el A.T.; Pueden mostrar rabia las mujeres?; Autoevaluación de la asertividad; Normas para el grupo transaccional efectivo; Cuestionario de ideas erróneas; Ud. no es gordo; está gordo por quiere; Terapia Multimodal y A.T.: su integración en el IPPEM; Psicoterapia breve con A.T. (Relato oficial en las 1ras. Jornadas Argentinas de Actualizactones en Psicoterapia, ADEP, Bs.As.).

18. LAS CIENCIAS DE LA CONDUCTA EN LAS ORGANIZACIONES. Máquinas y Equipos, octubre de 1981.

19. CIENCIAS DE LA CONDUCTA Y CIRCULOS DE CALIDAD. Revista Calidad Industrial, aceptado para publicación, 1985.

20. ANALISIS TRANSACCIONAL EN EL DESARROLLO DE LA ORGANIZACION. Folleto, Centro de Productividad de México, 1975. (Otras publicaciones: ver en Editorial IPPEM).

21. En prensa: LOS JUEGOS PSICOLOGICOS (Capítulo), en el libro EL JUEGO, editora, Dra. Graciela Scheines, EUDEBA, Bs.As., 1985.

22. A.T. EN VIVO (autor principal). Ed. IPPEM, 1985.

Bibliografía adicional

1. Allport, G.: «Psicología de la personalidad», Paidós, Bs.As., 196l.

2. Ata!aya, Clara E.: Tesis de Licenciatura en Trabajo Social (en colab.) Fac. de Trabajo Social, Univ. Pontificia Bolivariana, Medellín, Colombia, 1972.

3. Botero, M.C.: «Trabajo social con grupos e individuos». Fac. de Trabajo Social, Univ. Pontificia Bolivariana, Medellin, l971.

4. Bowlby, J.: «Maternal care and mental health». Shocken Books, N.Y., 1967.

5. Dusay, J.: «Egograms». Harper & Row, N.Y., 1977.

6. Fairchild, H. (edit.): Diccionario de Sociologia. Fondo de Cultura Económica, México, 1949.

7. Gutiérrez Tornal, J.A.: «Pron6stico de conductas conyugales». Santo Domingo, 1982.

8. Haimowitz, M. y N.: «Suffering is optional». lllinois, 1976.

9. Harris, T.: «Im OK, you are OK». Harper 5 Row, N.Y., 1967. (Versión en castellano: Yo estoy bien, tú estás bien, Grijalbo.

10. James, M. y Jongeward, D.: «Born to win». Addison-Wesley, Mass. 1971 (en castellano: Nacidos para triunfar, F. Ed. Interam., México, 1975.

11. Jongeward, D. et. al.: «Everybody wins». Addison-Wesley, Mass., 1974.

12. Jorgensen, E.W. y H.l.: «Eric Berne, master gamesman». Grove Press, N.Y., 1984.

13. Kahler, T.: Seminario en Buenos Aires, IPPEM, 1975.

14. Kahler, T. y Capers, H.: «The Miniscript». TAJ, vol. 4: enero de 1974.

15. Kahler, T. y Brown, M. : «Notations». Huron Valley Inst., Michigan, l977.

16. Kahler, T.: «Transactional Analysis revisited». Human Dev., Arkansas, 1978.

17. Karpman, S.: «Options». TAJ, 1: 1, 1971.

18. Kertész, R.: Cursos introductorios al A.T., IPPEM, 1979.

19. Kertész, R. Seminario de A.T. en Desarrollo Organizacional, IDORT, San Pablo, Brasil, 1977.

20. Kertész, R.: Cursos de Análisis Transaccional en la función gerencial, IDEA, Bs.As., 1976.

21. Kertész, R. y Atalaya, C.: Seminaiios y consultoria en Análisis Transaccional y Liderazgo. Ford Motor Argentina, 1978-1984.

22. Lakein, A.: «How to get control of your time and your life». Wyden, N.Y., 1973.

23. Levin, Landheer Pamela: «A developmental script questionnaire». TAJ, Vol. 11, N.Y 1, 1981.

24. Levin-Landheer, Pamela: «Becoming the way we are». Berkeley, 1974.

25. Levin-Landheer, Pamela: «Cycles of power». California, 1980.

26. McCormick, P.: «Egostates». Transactional Pubs, San Francisco, 1977.

27. McGahey, Ch. y Blair, M.: «Transactional Analysis research index». Florida Institute for T.A., 1976.

28. Maggi, Calcaño, Luis: «A.T. Básico». Caracas, Venezuela, 1983.

29. Morris, D.: «Comportamiento íntimo». Plaza & Janes, Barcelona, 1974.

30. Oliveira: «Um glossario de A.T.». IDORT, San Pablo, 1975.

31. Oliveira, M.: «A.T. na empresa». Atlas, San Pablo, 1976.

32. Oliveira, M.: «Reflexoes sobre Eric Berne». EST/IDORT/CIP, San Pablo, 1980.

33. Ornstein, R.: «The nature of human consciousness». Viking, N.Y., 1973.

34. Parsons, T.: «El sistema social». Rev. de Occidente, Madrid, 1966.

35. Pichon-Riviere, E.: «Seminarios de Psiquiatría Social, y Comunicaciones personales», Bs.As., 1963.

36. Poindexter, R. : Congreso anual de la ITAA, San Francisco, 1971.

37. Ribble, M.: «Derechos del niño». Nova, Bs.As., 1953.

38. Samuels, S.: «Stroke strategy». TAJ, Vol. Il, No 3, 1971.

39. Schiff, Jacqui, y S.: «Ego states network». Cathexis Inst., California, 1979.

40. Schiff, J.: «All my children». Evans, N.Y., 1970.

41. Schiff, J. et.al.: «Cathexis reader». Harper & Row, N.Y., 1975.

42. Schiff, S.: Seminario de CONANTAL, Bs.As., 1979.

43. Schutz, W.: «Todos somos uno». Amorrortu, Bs.As., 1973.

44. Sorokin, P.: «Sociedad, cultura y personalidad», Aguilar, Madrid, 1973.

45. Spitz, R.: «Hospitalism, genesis of psychiatric conditions in early childhood». Psychoanal. Quart., 25: 549-567, 1956.

46. Steiner, C. : «The stroke economy» TAJ, N< 9, 1971.

47. Steiner, C.: «Emotional illiteracy». TAJ, enero-mayo, 1985.

48. Steiner, C.: «Scripts people live». Grove Press, N.Y., 1975 (en castellano: «Los libretos en que participamos», Diana, México, 1980).

49. Steiner, C.: «The other side of power», Grove Press, N.Y., 1981.

50. Stuntz, E.: «Review of games». Indiana, 1970.

51. Transactional Analysis Journal (TAJ), San Francisco, 1971-1985.

52. Weiss, E.: «Psychodynamics». Grune 5 Stratton, N.Y., 1950.

53. Woolams, S. y Brown, M.: «Transactional Analysis». Huron Valley Inst., 1978.

Otras obras sobre nuevas ciencias de la conducta
Terapia Gestalt:

1. Fagan, J. y Shepherd, I. (ed.) : «Teoría y técnica de la psicoterapia gestáltica». Amorrortu, Bs.As., 1973.

2. Perls, F.: «Sueños y existencia». Cuatro Vientos, Santiago de Chile, 1974.

3. Perls, F.: «El enfoque gestáltico». Cuatro Vientos, 1976.

4. Perls, F. et.al.: «Esto es Gestalt». Cuatro Vientos, 1978.

Terapia Multimodal:

1. Lazarus, A. A.: «Terapia personalista». Interlivros, Belo Horizaont, 1977

2. Lazarus, A.A.: «In the mind’s eye». Rawson, N.Y., 1977

3. Lazarus, A.A. (editor): «Casebook of Muiltimodal therapy». Guilford, N.Y., 1985

4. Lazarus, A.A.: «Terapia Multimodal». IPPEM, 1983.

5. Dryden, W. «A dialog with Arnold Lazarus». Open University, Buckingham, 1991

6. Lazarus, A. A. y Lazarus, C. N. y Fay, A.: « Increíble, pero no cierto». Selector, Méjico, 1996
7. Kertész, R.: «Historia Personal». IPPEM, 1983.

8. Kertész,R.: «La evolución de la psicoterapia ecléctica». Actas del VIIo. Congreso Argentino de Análisis Transaccional y Nuevas Ciencias de la Conducta, IPPEM, Bs.As., 1992

Programación Neurolingüística:

1. Bandler, R. y Grinder, J.: «La estructura de la magia». Cuatro Vientos, 1980.

2. Grinder, J. y Bandler, R.: «De sapos a príncipes». Cuatro Vientos, 1982.

3. Bandler,R.: «Magic in action» (video). Meta Publications,1985

4. O’Connor, J. y Seymour, J.: «Introducción a la PNL». Urano, Barcelona, 1995 (contiene amplia bibliografía y otras referencias)

Terapia Ericksoniana:

1. Haley, J.: «Uncommon therapy». Ballantine, N.Y., 1973 (en castellano: Terapias no convencionales, Amorrortu, Bs.As.).

2. Haley, J.: « Advanced techniques of hypnosis and therapy». Selected papers of Milton H. Erickson,Grune & Stratton, N.Y.,1967

3. Erickson, M.H. y Rossi, E.L.: « Hypnotherapy: an exploratory casebook». Irvington, N.Y., 1979

4. Zeig, J.K.. (editor): «Ericksonian psychotherapy». Vol I y II, Ed. Brunner & Mazel, N.Y., 1985

5. Rosen,S.: «Mi vox irá contigo».Paidós, Bs As. 1986

6. Rossi, E.L. y Cheek, D. V.: « Mind-body therapy».Norton, N.Y., 1988.

Manejo del stress y Medicina Conductual u Holistica:

1. Selye, H.: «The stress of life». Mc.Graw-Hill, N.Y., 1978.

2. Benson, H.: «El efecto mente-cuerpo». Grijalbo, Barcelona, 1978.

3. Levi, L.: «Stress and distress in response to psychosocial stimuli». Pergamon, Oxford, 1972.

4. Davidson, P .O.: «Behavioral Medicine». Brunner/Mazel, N.Y., 1980.

5. McCubbin, H. y Figley, Ch. R.: «Stress and the family. Vol. I y II». Brunner & Mazel, N.Y., 1983.

6. Everly, C.S.: «A clinical guide to the treatment of the human stress response». Plenum Press. N.Y., 1990.

7. Kertész R. y Kerman, B.: «El manejo del stress». IPPEM, Bs. As., 1985.

8. Kertész, R.: «El monitor del stress». Ippem, Bs. As., 1989.

9. Kertész, R.: «Seminarios sobre Manejo del Stress, España, Brasil, Guatemala, Argentina»,1976- 1990.

Otras Escuelas

1. Gendlin, E.T.: Focusing». Bantam, N.Y., 1988.

2. Assagioli, R.: «Psychosynthesis, a manual of principles and techniques». Penguin, N.Y., 1971.

3. Assagioli, R.: «The act of will». Penguin, N.Y. (1a. edición, 1973), 1988.

4. Maslow, A.: «La personalidad creadora». Troquel, Bs. As., 1991

5. Goleman, D.: «Inteligencia Emocional». Javier Vergara, Bs. As., 1996

6. Gardner, H.: «Multiple Intelligences.The theory in practice». Basic Books, N.Y., 1993

6. Armstrong,T.: « 7 kinds of smart». Plume,N.Y., 1993

7. Martin,M.S.: « Inteligencia espacial». Revista Argentina para el Desarrollo de la Inteligencia, Año VI, No. 11, pgs. 4-11

Instituto Privado de Psicología Médica (IPPEM): Historia

Fundado en 1970, realiza labores de asistencia psicológica, investigación, docencia y publicaciones científicas, actualmente a través de la Editorial de la Universidad de Flores (UFLO).

Ha sido sede de sociedades nacionales e internacionales, tales como: la Sociedad Argentina de Medicina Psicosomática, la Asociación Argentina de Psicofarmacología, la Federación Argentina de Sociedades de Medicina Psicosomática, el Colegio Internacional de Medicina Psicosomática, la Asociación Latinoamericana de Análisis Transaccional, así como Centro Regional de Análisis Transaccional para Latinoamérica y España, de la Asociación Internacional de Análisis Transaccional (ITAA).

Actualmente es sede de la Asociación Iberoamericana de Análisis Transaccional y Ciencias del Comportamiento (ANTAL) y Centro Regional para Latinoamérica y España de Terapia Multimodal.

A través de su Departamento Docente, dicta cursos mensuales y anuales de Análisis Transaccional Integrativo, y otras ciencias de la conducta, otorgando certificados de la formación realizada con el aval de la ANTAL y la Universidad de Flores.

El Instituto organiza también seminarios y congresos.

Brinda psicoterapia individual, grupal, de parejas y familiar, siendo el método preferencial el grupal, integrado por 8 a 10 miembros, con sesiones de 2 horas semanales, así como cursos y asesoramiento para organizaciones y empresas.

Cuerpo Profesional

Director:
 Dr. Roberto Kertész.

 Médico Psiquiatra, Doctor en Medicina, Universidad Nacional

 de Buenos Aires. Introductor del Análisis Transaccional y la

 Terapia Multimodal en Latinoamérica, España, Hungría

Secretario:
 Dr. Bernardo Kerman

Colaboradores:
Dr. Adrián Kertész, Lics. Clara Inés Atalaya, Beatriz Labrit.

 Maria Inés de la Iglesia, Fernanda Molinari
Camacuá 245 (1406) Buenos Aires, Argentina.

Tel/Fax: (54 1) 4631-6243 / 8056 / 4208

Email: rkertesz@uflo.edu.ar
Página web: ippem.com.ar – Facebook: Red Ippem

LIBROS PUBLICADOS Y DISTRIBUIDOS POR LA EDITORIAL DE

LA UNIVERSIDAD DE FLORES: VERSIÓN EN PAPEL

1. TERAPIA MULTIMODAL. Arnold Lazarus (1983). Único texto en castellano, con toda la teoría y técnicas de modelo de la personalidad total, con los modales BASICOS: Biológico, Afectivo, Sensaciones, Imágenes, Cognitivo, Conductas, Social
2. POR QUÉ COMPRA LO QUE COMPRA. Eduardo Kornreich (1984). AT de la publicidad y la moda, el deseo de status, los mensajes televisivos
3. STRESS Y RELAX. Mark Muse (1984). Explica en forma simple y clara las técnicas del equilibrio entre actividad y relajación, con un cassette grabado por R. Kertész.

4. EL MANEJO DEL STRESS PSICOSOCIAL. Editores Roberto Kertész y Cristina Stecconi y 10 coautores (2011).

5. ANÁLISIS TRANSACCIONAL INTEGRADO, 5ª reimpresión. Roberto Kertész, Clara I. Atalaya y Adrián Kertész (2013). Reemplaza al MANUAL DE ANÁLISIS TRANSAC​CIONAL. Una puesta al día completa, que integra los avances de los 10 instrumentos con la Terapia Gestalt, Multimodal, Programación Neurolingüística, describiendo los campos de aplicación: psicoterapia, organizacionales, educativas, etc. Con 58 ejercicios de autoaplicación.

6. A. T. EN VIVO. Roberto Kertész (2003, 4ta. reimpresión). Resumen del anterior, en forma de curso "101". Con 37 ejercicios de aplicación.

7. HABLANDO CON PADRES DE ADOLESCENTES. Eduardo Kalina y Hauna Grynberg (1985). Divulga en forma clara este tema de actualidad.

8. MITOS MARITALES. Arnold Lazarus (1986). Esta nueva obra del autor de TERAPIA MULTIMODAL recopila 24 Mitos o creencias erróneas aceptadas por muchas parejas, que las perjudican en diversos grados. Es una guía con la cual novios y matrimonios podrían beneficiarse, completada por excelentes técnicas para la autoayuda y métodos para escoger un terapeuta efectivo.

9. STRESS DE LA PAREJA Y LA FAMILIA. Roberto Kertész (1987). (Capitulo de EL MANEJO DEL STRESS).

10. ¿QUIERE HACER TERAPIA? Roberto Kertész y Cecilio Kerman (1987). Guía para pacientes y psicoterapeutas. Reseña la experiencia de 25 años, privada y hospitalaria, con más de 10.000 pacientes y presenta las técnicas más recientes para el cambio rápido y efectivo. Incluye: ¿Qué es la psicoterapia? Sus mitos más frecuentes: problemas más comunes, su resolución con autoayuda y con ayuda del terapeuta. Las diferentes escuelas. Cómo elegir su terapeuta. Medición de resultados. ¿Dónde puede formarse un terapeuta?

11. LAS NUEVAS CIENCIAS DE LA CONDUCTA. Editor: Roberto Kertész (1988). Sus 15 capítulos cubren áreas de gran interés, con aportes de científicos de renombre internacional.

12. LIDERAZGO TRANSACCIONAL. Roberto Kertész, Clara I. Atalaya, Adrián Kertész (1992). Para influenciar efectiva y creativamente a la gente en un mundo que ha cambiado. Incluye: Definición de Liderazgo. Modelos más difundidos. El Liderazgo Transaccional y sus 8 estilos. Autotest de Liderazgo. Los 13 principios de la comunicación efectiva. Motivación, conducción de grupos, nociones de Calidad Total con A. T. en las organizaciones. Con 44 ejercicios de autoaplicación, para "trabajar" activamente con el libro.

13. EL PLACER DE APRENDER. Roberto Kertész (3ª reimpresión, 2012). Cubre los 10 Pasos Básicos del aprendizaje, respondiendo a los problemas más frecuentes de estudiantes de todo nivel: Autovaloración, Motivación, Utilización, Concentración, Comprensión, Memorización, Planificación, Evaluación (exámenes), Integración con los compañeros, Adecuación social con los docentes y familiares. Destinado a los integrantes del Trípode Educativo: alumnos, padres y docentes. Con 60 ejercicios para práctica y un cassette.

14. PLAN DE VIDA. Roberto Kertész (1994). Con 52 pasos semanales para la calidad de vida y el logro de metas en las áreas: Mental, Corporal y Social.

15. NUEVAS CIENCIAS DE LA CONDUCTA. APLICACIONES PARA EL TERCER MILENIO. Bernardo Kerman (2003). Se presenta una sí​ntesis de las teorías y las técnicas de Terapia Multimodal, Análisis Transaccional, Terapia del Comportamiento, Terapia Cognitiva, Psicologí​as humaní​sticas, Psicodrama, Terapia Gestáltica, Imaginería, Hipnosis Ericksoniana y Terapia Familiar y Sistémica.
16. SABIDURÍA BUDISTA Y AUTORREALIZACIÓN. Roberto Kertész (2003). Una integración de los aportes ancestrales de Oriente con los avances tecnológicos de Occidente, con 27 ejercicios vivenciales. Versión online en inglés.

17. MANUAL PARA LA EMPRESA FAMILIAR. Roberto Kertész, Clara I. Atalaya, Jorge R. Kammerer, Rubén N. Bozzo, Víctor R. Kertész (2006). Una guía completa para que las empresas familiares sean productivas, se perpetúen y que sus integrantes las gestionen en armonía.

18. CLÍNICA PSICOLÓGICA: DIAGNÓSTICO Y ESTRATEGIA PARA EL CAMBIO. Bernardo Kerman (2008). Se presenta un modelo integrativo de terapia cognitivo sistémico del proceso terapéutico, aplicado luego prácticamente a todo el proceso clínico.
19. SERIES FILOSÓFICAS. Vicente Rubino (2008). Editorial de la Universidad de Flores, 2da. Edición, Buenos Aires.

20. METAFÍSICA DEL ARQUETIPO. Vicente Rubino (2009). Editorial de la Universidad de Flores, 2da. Edición, Buenos Aires.

21. EDUCACIÓN PARA UNA VIDA CREATIVA. Ideas y propuestas de Tsunesaburo Makiguchi (1998)
22.
REVISTA ANTAL. (1988, 1989). Órgano de la Asociación Argentina de Análisis

 Transaccional y Nuevas Ciencias de la Conducta. Números 1 al 4

23.
PSICOSEXUALIDAD EN LAS CÁRCELES. Miguel Falero Mercadal (2012).
24.
PSICOLOGÍA SIGLO XXI. María Inés de la Iglesia y Alejandro Iantorno (2012).

25. AMANTES Y SOCIOS. Adrián Kertész (2012)

26. LOS DESAFÍOS DEL CENTAURO. Adrián Kertész (1998)

MONITORES DE CONDUCTA

27.
MAPA. (Cuestionario de Conductas Parentales) (2° Edición) Roberto Kertész, Clara I. Atalaya (1991). Permite la detección de los "mandatos" parentales que impiden la autonomía y el logro de metas actuales. Incluye cuestionarios de Impulsores.

28.
HISTORIA PERSONAL. Roberto Kertész (1990) (2° Edición corregida y aumentada). Cuestionario muy completo, sobre los modales BASICOS, para evaluación y diagnóstico del estado actual. Incluye la Ficha Transaccional Breve, un test de nuestro perfil en A.T.

29.
MONITOR DEL STRESS. Roberto Kertész (1989). Work-book (fascículo de autoayuda). Completa en forma práctica la Serie sobre Stress. Incluye la Escala de Stressores Psicosociales (E.S.P.), los Síntomas Actuales del Stress (S.A.S.), el Hexágono Vital, el Cuestionario de Autoevaluación de la Asertividad, la Motivación para el Manejo del Stress, el Perfil de la Tendencia al Tipo "A" y el Puntaje de Riesgo Cardiaco.

PUBLICACIONES VERSIÓN ONLINE

1.
AT SIGLO XXI. Roberto Kertész et al. (2013)
2.
CAMBIO COGNITIVO: LAS NUEVAS CIENCIAS DE LA CONDUCTA. Roberto Kertész et. al. (2013)

3.
EL PLACER DE APRENDER. Roberto Kertész (3ª reimpresión, 2012).
4.
SABIDURÍA BUDISTA Y AUTORREALIZACIÓN. Roberto Kertész (2003).
5.
LIDERAZGO TRANSACCIONAL. Roberto Kertész, Clara I. Atalaya, Adrián Kertész (1992).
6.
MANUAL PARA LA EMPRESA FAMILIAR. Roberto Kertész, Clara I. Atalaya, Jorge R. Kammerer, Rubén N. Bozzo, Víctor R. Kertész (2006).
7.
PSICOLOGÍA LABORAL Y EMPRESARIAL. Roberto Kertész et al. (2013).

8.
PLAN DE VIDA. Roberto Kertész (1994).

9.
ANÁLISIS TRANSACCIONAL INTEGRADO. 5ª reimpresión. Roberto Kertész, Clara I. Atalaya y Adrián Kertész (2013). Reemplaza al MANUAL DE ANÁLISIS TRANSAC​CIONAL
10.
A. T. EN VIVO. Roberto Kertész (2003, 4ta. reimpresión
11.
TERAPIA MULTIMODAL Y LAS ESCUELAS DE PSICOTERAPIA. Arnold Lazarus y Roberto Kertész (2012).
12.
HISTORIA PERSONAL. Roberto Kertész (3ra. edición 2001)

13.
BUDDHIST WISDOM AND SELF-ACTUALIZATION: THE APPROACH OF THE NEW BEHAVIORAL SCIENCES. Roberto Kertész, 2ND. Edition, 2003

14.
PSICOSEXUALIDAD EN LAS CÁRCELES. Miguel Falero Mercadal (2012)

15.
¿QUIERE HACER TERAPIA? Roberto Kertész y Cecilio Kerman (1987).
16.
PSICOLOGÍA SIGLO XXI. María Inés de la Iglesia y Alejandro Iantorno (2012)

17.
HABILIDADES SOCIALES. Roberto Kertész (2012)
18.
EL MANEJO DEL STRESS PSICOSOCIAL. Editores: Roberto Kertész y Cristina Stecconi (2011).

19.
PSICOLOGÍA LABORAL Y EMPRESARIAL. Roberto Kertész et al. (2013).

20.
EDUCACIÓN PARA UNA VIDA CREATIVA. Ideas y propuestas de Tsunesaburo Makiguchi (1998)

21. MONITOR DEL STRESS Roberto Kertész (1989).

22. SERIES FILOSÓFICAS. Vicente Rubino (2008). Editorial de la Universidad de Flores, 2da. Edición, Buenos Aires.

23. METAFÍSICA DEL ARQUETIPO. Vicente Rubino (2009). Editorial de la Universidad de Flores, 2da. Edición, Buenos Aires.

24. CUESTIONARIO DE LAS ÁREAS DE CONDUCTA Y LOS ROLES FUNDAMENTALES. Roberto Kertész (2013). Editorial de la Universidad de Flores, 1ra. Edición, Buenos Aires

ÍNDICE
Pág.

Prólogo a la tercera edición Dr. Roberto Kertész
3
CAPITULO 1: DEFINICION Y RESEÑA HISTORICA
Definición - Reseña histórica
4

El futuro del Análisis Transaccional
9

CAPITULO 2: CARACTERISTICAS DEL ANALISIS TRANSACCIONAL

Las 12 principales características
14
Los 10 «instrumentos»
18

CAPITULO 3: EL 1er. INSTRUMENTO: EL ESQUEMA DE LA

PERSONALIDAD – ANALISIS ESTRUCTURAL Y FUNCIONAL

Definición de Personalidad y de Conducta
23

• Ejercicio 1: Descripción de mi personalidad
24

• Ejercicio 2: Descripción de la personalidad de alguien cercano a Ud.
25

El esquema de la personalidad, de Eric Berne: Padre, Adulto y Niño

Conductas subjetivas y objetivas
26

• Ejercicio 3: Mis conductas tipicas de Padre, Adulto y Niño
28

Fundamentación y valor cientifico
29

EI estado del Yo Padre
29

• Ejercicio 4: Influencia de mis figuras parentales
31

EI estado del Yo Adulto
34

Un modelo ideal de respuesta a estimulos
36

• Ejercicio 5: Respuestas automáticas del Padre Interno
37

• Ejercicio 6: Toma de desiciones con el P.A.N.
37

• Ejercicio 7: Las tres sillas
38

Los diálogos internos
38

El estado del Yo Niño
39

• Ejercicio 8: Volviendo al Niño interno
39

• Ejercicio 9: Respondiendo al Niño interno
39

• Ejercicio 10: Diálogo con la fotografía
40

• Ejercicio 11: Disfrutando con el Niño
40

Diferencias entre los estados del Yo y las instancias psicoanalíticas
41

Algunas aplicaciones del Análisis Estructural de la personalidad
41

Ejemplos prácticos de aplicaciones del esquema P.A.N.
41

Análisis Estructural y Funcional
43

El Análisis Estructural de segundo orden
44

Análisis Estructural de segundo orden del estado del Yo Padre
44

Análisis Estructural de segundo orden del estado del Yo Adulto
47

Análisis Estructural de segundo orden del estado del Yo Niño
48

Estructura de tercer orden en el Padre del Niño
49

Resumen de la nomenclatura estructural de segundo orden
50

Resumen cronológico aproximado de aparición de estados del Yo y su desarrollo
51

Un retorno al Análisis Estructural de tercer orden
51

Patología Estructural: exclusión y contaminación
52

Análisis Funcional de la personalidad
55

Los 12 signos de la conducta objetiva
55

Congruencia e incongruencia
56

Estados del Yo en el Análisis Funcional
57

Cuadro del diagnóstico funcional de los estados del Yo con 5 signos de conducta
58

Más elementos para el diagnóstico de los estados del Yo (conductual, social, histórico, fenomenológico)
59

• Ejercicio 12: Detectando el Estado del Yo
60

Para qué sirve el diagnóstico de los estados del Yo
61

Patología Funcional: bloqueo, laxitud de límites
61

El Egograma
62

• Ejercicio 13: Cómo trazar un Egograma
63

Estados del Yo, conductas positivas («OK») y negativas («NO OK»)
63

El Egograma completo
64

El Egograma conductual
65

Diálogos internos
65

El flujo de energía entre los estados del Yo: Yo real, activo y programador
66

• Ejercicio 14: Diferenciando el Yo real, activo y programador
67

Influencia interna versus conducta manifiesta
67

El concepto de OKNESS (adecuación)
68

El crecimiento personal
69

Integrando los estados del Yo: la técnica de la Silla Vacía
69

• Ejercicio 15: Integrando los estados del Yo
70

• Ejercicio 16: Detectando los estados del Yo
71

Apéndice 1: Su Niño confía en su Adulto? Y su Adulto confía en su Niño?
72

• Ejercicio 17: Adulto o Padre en un avión en la tormenta?
72

CAPITULO 4: EI IIo. INSTRUMENTO: EL ANALISIS DE LAS TRANSACCIONES
74
Definición de transacciones
74

Diagramas de primer orden
74

Diagramas funcionales
75

Clasificación de las transacciones
75

Transacciones complementarias
75

Transacciones cruzadas
77

Clasificación de las Transacciones cruzadas
78

Diagramas funcionales descriptivos para analizar las transacciones
80

Las tres reglas de la comunicación
82

Transacciones complementarias inadecuadas (NO OK)
83

Transacciones cerradas
84

• Ejercicio 18: En cuáles transacciones me «engancho»?
86

Opciones de cambio en las transacciones cerradas
86

La botonera de mandos comandada por el Adulto
88

Las invitaciones a estar bien y a estar mal, y las respuestas posibles.
89

Un ambiente nutritivo.
90

Las cuatro falacias
90

Un ambiente tóxico
91

Los Circuitos de Conducta
93

Etapas de desarrollo
93

Relaciones entre el Padre 1 y el Padre 2
95

Algunas características de los Circuitos de Conducta
96

Clasificación de los Circuitos de Conducta
97

Los Circuitos adecuados
97

Los Circuitos inadecuados
104

Cuadro sinóptico de los Circuitos de Conducta
112

Proceso y contenidos en los Circuitos de Conducta
112

Reglas de comunicación en los Circuitos de Conducta.
113

Opciones para cambios en los circuitos
114

Sugerencias para el cambio intrapersonal
114

Normas para responder a estímulos de circuitos NO OK
115

Epílogo
117

• Ejercicio 19: Detectando mis Circuitos de Conducta
117

El aporte de Jacqui Lee Schiff
118

La descalificación
120

El esquema Eprec
121
• Ejercicio 20: Dando ejemplos de descalificación
122

La grandiosidad, sobregeneralización
122

Detallismo, redefinición
123

El cambio del marco de referencia
123

Las conductas no productivas («pasivas»)
124

La simbiosis
126

El continuo del crecimiento
128

Algunas ideas prácticas para ir saliendo de la simbiosis
129

• Ejercicio 21: Con quiénes entro en simbiosis?
130

Resumen
130

CAPITULO 5: El IIIer. INSTRUMENTO: ESTIMULOS SOCIALES O CARICIAS
133
Definición
133

La imperiosa necesidad de caricias
133

Las condiciones de supervivencia social
134

• Ejercicio 22: Qué hace usted para conseguir caricias?
135

Clasificación de las caricias
136

Resumen de la clasificación combinada de caricias
141

El intercambio o «economía» de caricias
141

Las 5 normas parentales prejuiciosas del intercambio
142

• Ejercicio 23: Mis limitaciones para intercambiar caricias adecuadas
143

Intercambio adecuado de caricias
143

• Ejercicio 24: Autorreparentalizándose con oaricias
144

El filtro de caricias
145

Caricias externas e internas
146

• Ejercicio 25: Conductas inadecuadas por falta de caricias
147

• Ejercicio 26: Nuestras principales fuentes de caricias positivas
147

El valor relativo de las caricias
148

Sumatoria de caricias
148

Congruencia e incongruencia
148

Caricias internas
148

Caricias y descalificación
150

• Ejercicio 27: Detectando las descalificaciones
151

• Ejercicio 28: Confrontar las descalificaciones
151

Las caricias en psicoterapia
152

¿Tocar o no tocar?
153

Las caricias seguras
154

• Ejercicio 29: Analizando mis fuentes de caricias «seguras»
154

CAPITULO 6: EL IVo. INSTRUMENTO: LAS POSICIONES EXISTENCIALES

(o Posiciones psicológicas)
156
Definición
156

El diagrama de la Posición Existencial
156

Las 5 Posiciones existenciales
157

Cuadro resumido
160

Posiciones existenciales y estados del Yo
160

Posiciones existenciales y Circuitos de Conducta
161

Diagnóstico de la posición existencial
161

• Ejercicio 30: Diagnosticando la Posición Existencial
162

• Ejercicio 31: Posiciones Existenciales ante estímulos dados
162

• Ejercicio 32: Enfrentando un problema propio en las 5 Posiciones Existenciales
163

Posición Existencial tripartita: Yo/tú/ellos
163

• Ejercicio 33: Funcionando con las Posiciones Existenciales tripartitas
164

El OK/OK mecánico
164

• Ejercicio 34: Aplicando el OK/OK mecánico
164

• Ejercicio 35: Porcentaje del tiempo en cada Posición Existencial
164

Posiciones Existenciales en la psicoterapia
165

• Ejercicio 36: Diagnosticando las Posiciones Existenciales
166

CAPITULO 7: EL Vo. INSTRUMENTO: LA ESTRUCTURACION DEL TIEMPO
167
Las siete hambres
167

Las 6 formas de estructuración del tiempo
167

Intimidad y sexo
170

• Ejercicio 37: Intimidad
170

Estructuración del tiempo en el sistema OK y NO OK
171

Las 6 formas de estructurar el tiempo. Relaciones con caricias y estados del Yo
171

• Ejercicio 38: El Tempograma por días
172

• Ejercicio 39: El tempograma por roles
173

Avanzando hacia la intimidad: recomendaciones para tímidos y solitarios
173

Tiempo de meta.y tiempo de reloj
174

Espera y secuela
175

• Ejercicio 40: Dialogando con el tiempo
176

• Ejercicio 41: Representando el tiempo con el cuerpo
176

• Ejercicio 42: Diagnosticando la estructuración del tiempo
177

CAPITULO 8: EL VIo. INSTRUMENTO: EMOCIONES AUTENTICAS Y SUSTITUTIVAS O «REBUSQUES»
179
Definición de «rebusque»
179

Nuestro modelo de las emociones
180

Las 5 emociones auténticas
180

La confrontación
181

Relaciones entre los niveles de percepción y expresión afectiva y el grado de control parental interno
182

Diagrama simplificado de emociones auténticas y «rebusques»
183

Serie – /+ de rebusques
183

Serie +/ –
185

Serie +/+
185

Serie – / –
185

• Ejercicio 43: Haciendo el emociograma
186

Mecanismos de sustitución de emociones auténticas a rebusques
186

• Ejercicio 44: Detectando el origen de nuestros rebusques
187

• Ejercicio 45: Chequeo «ecológico» social de la expresión de mis emociones
187

Criterios para diferenciar las emociones genuinas de las sustitutivas
188

Cuadro de diferenciación de emociones auténticas y rebusques
189

• Ejercicio 46: La Matriz de emociones
190

Imitación y complementación
190

Conductas apropiadas ante las emociones auténticas
191

Cuadro de emociones en cada Circuito de Conducta
191

La fórmula de emociones del cambio interno
192

Rebusques y «estampillas» o cupones
192

El potencial manipulativo de los rebusques
193

• Ejercicio 47: La estructura de Pamela Levin para sentirse bien rápidamente
193

Comentarios sobre el artículo de Claude Steiner: «Analfabetismo emocional»
194

Relación de los rebusques con el stress y los síntomas psicosomáticos.
195

Diferenciación de los trastornos psicosomáticos, histéricos e hipocondríacos
195

Cuadro diferencial
196

• Ejercicio 48: Superando mis síntomas psicosomáticos
196

La Inteligencia Emocional o el Niño en contacto con el Adulto
197

«Para qué sirven las emociones»
198

• Ejercicio 49: Pensando lo que Siento... Sintiendo lo que Pienso o Imagino
199

«Anatomía de un asalto emocional»
200

Las funciones de la Amígdala
200

Los tres cerebros según Paul MacLean
200

Correspondencia de las estructuras cerebrales con los estados del Yo
201

Pienso y Veo, luego Siento y Hago
201

• Ejercicio 50: Cambiando lo que Pienso e Imagino ante un problema actual
204

Hemisferios cerebrales y tipos de emociones
205

«Cuando el inteligente es tonto»
205

«La aptitud magistral
206

Las raíces de la empatía
206

Las artes sociales»
207

«Enemigos íntimos
207

Dirigiendo con el corazón
208

Mente y medicina»
208

Los aportes de Robert Ader
208

«El crisol familiar
209

Trauma y re-aprendizaje emocional»
209

«El temperamento no es el destino»
210

«El costo del analfabetismo emocional
211

Educación de las emociones»
211

El Trípode Educativo
212

CAPITULO 9: EL VIIo. INSTRUMENTO: LOS JUEGOS PSICOLOGICOS
213
Definición
213

El continuo de la racionalidad
213

Ejemplos clínicos
214

Formas de graficar los Juegos. El diagrama transaccional
214

La Fórmula de Berne
216

Desglose de la fórmula
216

El Triángulo Dramático
217

Diferenciación entre roles auténticos y «falsos»
217

Análisis de cada rol del Triángulo
218

Diferencias entre transacciones cerradas y Juegos en el Triángulo Dramático
218

La simultaneidad de los roles
219

Diferencias entre roles del Triángulo y estados del Yo
219

• Ejercicio 52: Mis roles en el Triángulo Dramático
220

Cómo salir del Triángulo Dramático
220

La técnica de la Segunda Persona del verbo
221

Las 8 seudoventajas de los Juegos
222

• Ejercicio 53: Mis temores a estar bien
222

Cuadro: resumen de los seudobeneficios de los Juegos / Opciones para satisfacer las necesidades básicas,

en vez de las seudoventajas
223

Cómo se diferencian los Juegos de las otras formas de estructurar el tiempo
227

Por qué están tan generalizados los Juegos?
224

Clasificación de los Juegos
225

Descripción de los Juegos más comunes, clasificados por roles del Triángulo Dramático
226

Con rol Perseguidor
226

Con rol Salvador
228

Con rol de Víctima -/+
228

Con rol de Víctima +/ –
228

Con rol de Víctima -/-
230

Juegos «buenos»
230

Los Juegos de la «papa caliente»
231

Método para el análisis teórico de los Juegos
231

Algunos ejemplos clínicos
233

Opciones de cambio ante invitaciones a entrar en un Juego
235

CAPITULO 10: EL VIIIo. INSTRUMENTO: ARGUMENTO Y METAS DE VIDA
236
El Argumento o Guión de vida
236

Definición
236

Por qué se forma el Argumento de vida?
236

Todos tenemos un Argumento?
237

Es modificable el Argumento?
237

Cuadro diferencial entre Argumento y Metas de vida
238

Plan de vida vs. Análisis del Argumento
239

La formación del Argumento
239

Las condiciones de supervivencia
240

• Ejercicio 54: Mis condiciones de supervivencia social
240

El Genograma familiar
240

Ejemplo de un Genograma familiar
241

La matriz del Argumento
241

• Ejercicio 55: Imaginando la educación familiar
242

Los mandatos parentales
243

El modelo de decisión
244

El qué y el cómo de los mandatos
244

Príncipes y sapos
245

Las etapas de la vida y la formación del Argumento
245

• Ejercicio 56: El continuo del crecimiento
246

Las 6 etapas del desarrollo
247

• Ejercicio 57: El continuo de la protección (contención)
248

Imitación y complementación
248

La secuencia de formación del primer bosquejo del Argumento
249

Los mandatos del Argumento
251

Listado y comentarios sobre los mandatos más frecuentes e importantes
251

• Ejercicio 58: Cómo hago para no disfrutar?
251

• Ejercicio 59: Respuestas parentales al disfrute
252

La fórmula del Argumento
254

Los roles del Triángulo Dramático en el Argumento
254

El Argumento y los restantes instrumentos del A.T.
254

Los cinco bienes del intercambio
255

• Ejercicio 60: Mi Intercambio actual de bienes
255

Las tres formas de manipulación
256

• Ejercicio 61: Detectando las manipulaciones
256

El diagnóstico del Argumento
257

Observando la conducta actual
257

La historia personal
257

Sueños y fantasías
257

Las conductas parentales. Validez del diagnóstico
258

Aspectos positivos y negativos del Argumento
258

Argumento, contraargumento, antiargumento y epiargumento
258

Una «papa» de despido
260

Cuadro diferencial de Argumento, contraargumento, antiargumento y epiargumento
260

Clasificaciones de los tipos de Argumento
261

Por el éxito en cumplir las metas fijadas
261

Toma de riesgos y tipo de Argumento
261

Clasificación en relación con el tiempo
262

Información adicional. La transacción de la horca
262

El material del Argumento
263

Los signos del Argumento
263

Epilogo: el Argumento de Eric Berne
264

Avances recientes sobre el Argumento de vida.
264

Formulación de las leyes de Argumento
264

Los mensajes parentales sobre “vivir” o “ser”
265

El posible impacto de las Leyes del Argumento y su fundamentación
266

Las Leyes del Argumento de vida
268

• Ejercicio 62: Evaluando mis familiares desde la Posición Existencial Realista
269

• Ejercicio 63: Detectando mis polaridades
271

• Ejercicio 64: Cuáles Leyes del Argumento me afectan?
273

Cuadro: Las 11 Leyes del Argumento
273

CAPITULO 11: EL IX INSTRUMENTO: EL MINIARGUMENTO
275
Definición
275

Los 5 Impulsores
275

Sé Perfecto. El continuo de la exactitud
276

Sé Fuerte. El continuo de la interdependencia y la expresión emocional
276

Apúrate. EI continuo de la velocidad
277

Complace. El continuo del dar y recibir
277

Trata más. El continuo de la dedicación y eficiencia
278

El diagrama del Miniargumento NO OK
279

Cuadro del Miniargumento NO OK
279

Impulsores hacia dentro y hacia fuera
280

Interrupción del Circuito Miniargumental NO OK
280

El concepto de Proceso y Contenido
281

¿Cuál Impulsor es peor?
281

• Ejercicio 65: Detectando mis Impulsores
282

Tabla para diagnóstico de Impulsores
282

• Ejercicio 66: Diagnosticando el orden de los Impulsores
283

Modulación del primer impulsor por el segundo
283

La imbricación de Impulsores
284

El Miniargumento OK
285

CAPITULO 12: EL X INSTRUMENTO: DINAMICA DE GRUPOS
287
Definición de grupo
287

6 elementos básicos a considerar en el estudio de un grupo
288

El análisis sistemático de un grupo
289

• Ejercicio 67: Aplicando los 6 diagramas a un grupo
292

Otra definición de grupo humano
292

Estructura del grupo/organización
293

Dinámica del grupo/organización
293

• Ejercicio 68: Analizando la Estructura y Dinámica de un grupo
294

Etapas de madurez del grupo
294

• Ejercicio 69: Descripción de las 5 etapas de madurez de un grupo
295

El decálogo del líder de grupo
295

Los grupos a que pertenecemos
296

Capeo adaptativo y desadaptativo
297

CAPITULO 13: APLICACIONES DEL ANALISIS TRANSACCIONAL
298
El campo clínico
298

La psicoterapia transaccional
298

El contrato de cambio.
298

Por qué hacemos contratos para «estar bien» (OK)
299

El qué y el cómo contractual
300

• Ejercicio 70: Pasando el contrato por Padre, Adulto y Niño
300

Algunos ejemplos de contratos
302

• Ejercicio 71: Mi lista de Contratos
302

«Hacer progresos» y cambios reales
302

Contratos de cambio transaccionales y legales.
303

• Ejercicio 72: Qué hacer en un córner como terapeuta?
304

El Juego del rescate (Salvación) y sus roles
305

Algunas recomendaciones para evitar el Juego del rescate
305

Un resumen de la secuencia terapéutica. El modelo del Instituto Privado de Psicología Médica
306

Cuándo conviene ingresar en un grupo y qué ventajas ofrece
307

Cursos de apoyo a la terapia. Minimaratones, talleres, congresos y conferencias
308

Publicaciones
308

Profesionales que colaboran con el Instituto.
308

El Análisis Transaccional Integrado: Glosario de técnicas
309

CAPITULO 14: Integración con otras «escuelas»
312
La Terapia Gestalt
312

La Terapia Multimodal.
313

Los 7 modales «B.A.S.I.Co.S.»
313

• Ejercicio 73: Construyendo mi Perfil Multimodal
314

Interrelaciones entre las distintas modalidades
315

El puenteo y el rastreo
315

• Ejercicio 74: Rastreando mi problema
316

Relaciones de la Terapia Multimodal con el Análisis Transaccional
316

Los Perfiles Estructurales Multimodales.
317

Ejemplos
317

• Ejercicio 75: Trazando mi Perfil Estructural
318

La Terapia del Comportamiento (terapia de conducta), a partir de la década de 1960
308

La Terapia e Hipnosis Ericksoniana
318

La Programación Neurolingüística
319

Diagnóstico de los sistemas de representación
320

Estructura superficial y profunda del lenguaje
321

Indicaciones y limitaciones
321

Focalización
322

Otras ciencias de la conducta y procedimientos
325

Diagnósticos psiquiátricos y combinaciones de tratamientos
325

Las grandes categorías psiquiátricas
325

Tres paradigmas de la salud: un modelo integrativo
328

Evaluaciones y mediciones de resultados del tratamiento
331

Crecimiento y desarrollo personal
331

Aprendizaje y educación
332

Organizaciones e instituciones
332

Otros campos: relaciones internacionales, etc.
333

Epílogo
333

CAPITULO 15: Las Inteligencias Múltiples
334

¿Qué se entiende por Inteligencias Múltiples?
334

¿Cuántos tipos de Inteligencia existen?
335

Tipos de Inteligencia y posible relación con carreras
335

Superposiciones y entrecruzamientos: compensando los puntos débiles
336

El Autotest de las Inteligencias Múltiples
337

• Ejercicio 76: Evaluando mis Inteligencias
337

• Ejercicio 77: Mi Plan para aumentar mis sub-Inteligencias poco desarrolladas
341

Ejemplos
342

Bibliografía
343
Obras del Dr. Eric Berne
343

Obras del Dr. Roberto Kertész
343

Bibliografía adicional vinculada al Análisis Transaccional.
344

Otras obras sobre nuevas ciencias de la conducta
345

Terapia Gestalt
345

Terapia Multimodal
345

Programación Neurolingüística
346

Terapia Ericksoniana
346

Manejo del stress y Medicina Conductual u Holística
346

Otras escuelas
346

El Instituto Privado de Psicología Médica
347

Publicaciones de la Editorial Uflo
348

Indice
351

Dr. Roberto Kertész y Dr. Cecilio Kerman, miembros de la Asociación Argentina de Análisis Transaccional (ANTAL) en la X Reunión Anual de la International Transactional Analysis Association (ITAA), San Francisco, E E.UU., agosto de 1972. De izquierda a derecha: Kathy Dusay, Dres. John Dusay, Cecilio Kerman, Claude Steiner, Roberto Kertész, Steve Karpman, Melvin Boyce, Sra. de Karpman.

San Francisco, 1970, hippies en la calle

Ier. Congreso de ALAT, Río de Janeiro, 1976. De izquierda a derecha: Dra. Caracushansky, Dr. Oliveira, Dr. Kerman, Dr. Kahler, Dr. Kertész, Ing. Induni.

Taibi Kahler, creador del

Miniargumento y R. Kertész

Los Dres. Kenneth Everts, Roberto Kertész y Jack Dusay en la sesión realizada en el Hospital Neuropsiquiátrico Borda (1971)

Congreso de A.T. en México, 1978

Presentación de delegados de Brasil. De pie Dr. Alberto Rocha Tavares.

Dr. Carlos Sisto, Director, Hospital Borda, Dr. Kenneth Everts y Dr. Roberto Kertész en la sesión del Hospital Neuropsiquiátrico, 1971

Cecilio Kerman con discípulos brasileños: Jesse Accioly y Alberto Rocha Tavares (Psiquiatras), Angelina Athayde (abogada) 1975

Todos Niños Libres!!

John O’Hearne (psiquiatra) despide a Berne un mes después de su fallecimiento (Agosto 1970), San Francisco

Congreso de la Intenational Transactional Analisis Association (ITAA) San Francisco

De izq. a der.: Ray Poindexter, John O’Hearne, Zelig Seligman, Cecilio Kerman, Jack Dusay, Frank Ernst, Ken Everst, Fanita English, Marty Groder, Mary Goulding

Kertész, Kerman, John y

Lilian O’Hearne, Dusay

(1970)

Izq. a der.:

Primera fila: Connie Concannon, Kertész, Tom Harris, Amy Harris, Kerman, San Francisco, 1972

Roberto Kertész y C. Kerman

Co-Terapia en IPPEM en la calle San José de Calasanz. (1968) el comienzo del A.T. en Argentina y Latinoamérica

San Francisco, 1972

Virginia Hilliker, Jerry White, Carla Haimowitz, Terry White, R. Kertész. Connie Concannon.

Agosto 1970, Fallecimiento de Berne

Dr. Roberto Kertész y Ken Everts:

Adiós a Berne (Everts sería elegido luego presidente de la I.T.A.A.)

El profesor Carlos Seguin (izq.) observa la presentación de A.T. de Fanita English.

En la mesa: Williams Mundy, Muriel James, Louis Forman, John O’Hearne, Ken Everts, Jack Dusay (Congreso de Medicina Psicosomática, Guadalajara, México, 1971)

Cecilio Kerman,Dorothy Jongeward (Coautora de «Nacidos para triunfar») y Roberto Kertész. San Francisco, 1972

Autoridades presentes en el acto inaugural del Primer Congreso Panamericano de Psicofarmacología y Seminario de A.T.

Dres. Pennini de la Vega, Roberto Kertész, Kenneth Everts (USA), Edmundo Fischer, Carlos Márquez, Jack Dusay (USA) y Stephen Karpman (USA)

Budapest, 1966

1º Presentación del A.T.

en Hungría (por Kertész)

Dres Roberto Kertész y János Füredi

Budapest, 1966

Roberto Kertész y el Prof. Iván Lansberg. Congreso Mundial de Gerencia, Caracas, 1975

Kertész con la psicóloga Mery Carbonell, pionera del A.T. en Panamá, 1975

Dres. Guillermo Forno y R. Kertész.

Curso Avanzado de A.T. en el Instituto de Ciencias de la Conducta. Guatemala, 1975

SALAT (Seminario Avanzado de A.T. Latinoamericano), 1975

Participantes de Nicaragua, México, Colombia, Brasil, Venezuela, Ecuador. (En Buenos Aires)

Curso avanzado de A.T.

Caracas, 1976

CONGRAT (Congreso de AT, 1991) Lic. Clara Atalaya con el micrófono. En la mesa: Cecilio Kerman, Roberto Kertész, Bernardo Kerman, Juan C. Armesto, Elsa Alvarez, Beatriz Labrit, Eliana Bello

Roberto Kertész con el Profesor Guixá en la Universidad de Concepción del Uruguay, donde aquel enseña A.T. hace 20 años. (Marzo de 1996)

Lic. Julio C. Vega, Vicerrector de la Universidad de Concepción del Uruguay, (curso de A.T. y creatividad) con Roberto Kertész., Marzo de 1996).

VIº CONGRAT (Congreso Argentino de Análisis Transaccional y Nuevas Ciencias de la Conducta. En San José de Calasanz 431, Buenos Aires), 1991.

El edificio de la Universidad de Flores, Buenos Aires, 1996.

Primera Universidad en Argentina donde se enseña

el Análisis Transaccional Integrado.

Hijo

Padre y madre de Eric Berne

T.A.J. 1:1, Enero de 1971

Nomenclatura:

Los estados del Yo se escriben con mayúsculas: Padre, Adulto y Niño; las personas reales, con minúsculas.

Ej.: Mi Padre (estado del Yo interno), con mayúscula; mi progenitor, padre externo o papá, con minúscula.

Estado del Yo Padre. Compuesto principalmente por su papá y mamá, puritanos. Manejo filantrópico del dinero, inhibición sexual.

Estado del Yo Adulto. Abogado, exitoso en su profesión, Manejo efectivo y racional de grandes sumas de dinero. Control sexual racional durante los días de la semana.

Estado del Yo Niño. Excesos sexuales solitarios, alcoholismo. Amarretismo con el dinero, temor a gastar.

A

Zona clara del Adulto: su propio banco de datos de la realidad.

Zona sombreada del Adulto: área de procesamiento de los datos que provienen de su propio «banco» de información, del estado Padre y del y del estado Niño del Yo, y los estímulos externos.

Con toda esa información, el Adulto decide la respuesta más apropiada, que es ejecutable por cualquier estado del Yo. Estímulos

Hemisferio izquierdo:

(Pensamiento lógico, abstracto, técnico)

Estado del Yo: Adulto (y Padre)

Concepciones occidentales de la existencia.

Hemisferio derecho:

(Pensamiento en imágenes, totalizador, intuición, sueños, creatividad)

El estado del Yo: Niño

Concepciones orientales de la existencia.

Ej. Papá (o padre)

Madre

Hija

P

N

«Si no se trabaja, no se come».

«Hacen falta todos los brazos, incluso los niños, para levantar la cosecha»

«Con o sin escuela, los chicos trabajan igual»

Carencia de información

«Tememos que los chicos nos abandonen si van a la escuela - van a dejar el campo para trabajar en la ciudad. Nos pueden llegar a despreciar, también»

Estado del Yo Padre. Grabaciones del papá alcohólico, castigos en la P infancia. Probable rechazo por la madre

Adulto débil

Niño: resentido, agresivo por el abandono del esposo, teniendo que cuidar de su hija, sin marido

Aportes del padre al estado Padre del hijo

Aportes de la madre estado Padre del hijo

Papá

Mensajes verbales y no verbales de su P, A y N.

Hijo

Grabación o registro simultáneo en el P y en el N.

Se establece el diálogo interno entre el P y el N, generalmente inconsciente, con los contenidos de las grabaciones.

Mamá

Mensajes verbales y no verbales de su P, A y N.

Papá de Daniel: fuma su Niño, ansioso.

Daniel: se identifica con el Niño fumador de su papá, y en su propio Niño admite el mensaje «Eres igual a tu padre», de su madre.

Madre de Daniel

Padre del Adulto: ética racional, universal, actualizada, («Ethos») situacional.

Adulto del Adulto: lo racional por excelencia. («Technos») Kahler (1972) lo llama «Logos».

Niño del Adulto: la simpatía refinada, característica de los diplomáticos, maitres finos, algunos vendedores. Un «encanto personal» controlado racionalmente.

Nota: Los contenidos del Padre no son borrables (se recuerdan), pero sí archivables

Actualización de contenidos parentales por el Adulto

El Dr. Enrique Pichon Riviére en Somisa, San Nicolás (1963) en una investigación conjunta con Roberto Kertész.

En el centro, su segunda esposa.

P1 (PN) Internalización de mensajes parentales tempranos

A 1 (AN) Pensamiento intuitivo, mágico, creativo, curiosidad

N 1 (NN) Sensaciones y necesidades biológicas, emociones auténticas

Niño Natural Niño del Niño o N1

Niño del Niño más Adulto del Niño o A1

Niño del Niño (N 1), Adulto del Niño (A l) más Padre del Niño (P 1)

Padre del Niño

Mamá

El niño de Albertino

El osito. “¿Y yo que tengo que ver con todo esto?”

P2

A2

N2

PADRE constante o exclusor (excluye al Adulto y al Niño) Casi constantemente crítica, sermonea, o se ocupa de ayudar y proteger (o sobreproteger) a otros: fanáticos religiosos o políticos, que si nadie los escucha, llegan a hablar solos.

NN

(N 1, Niño

Padre 0

Adulto 0

Niño 0

ADULTO exclusor (excluye al padre y al Niño). Sólo responde en forma fría y racional, cuando debería defender valores, interesarse por el bienestar ajeno, o demostrar emociones: algunos ingenieros, matemáticos, o hasta ciertos delincuentes de alto nivel.

NIÑO exclusor (excluye al padre y al Adulto). Ante cualquier eventualidad bromea, se retrae, pelea, comportándose casi constantemente como lo haría un niño pequeño: personalidades psicopáticas graves, manipuladores, individuos llamados «histéricos», centrados en sí mismos, psicóticos.

PADRE Y ADULTO exclusores (excluyen al Niño). Controlan, trabajan, pero no se divierten, no hallan gusto a las cosas, ni muestran emociones. (Qué aburrimiento).

PADRE Y NIÑO exclusores (excluyen al Adulto). Dificultad para contactar con la realidad, pensar autónomamente, lógicamente. Respuestas rígidas, estereotipadas. En casos extremos, psicosis, Alterna la rigidez parental, criticando a los demás, con delirios y alucinaciones del Niño. El Adulto funciona sólo con respuestas muy elementales: vestirse, cruzar la calle, higienizarse.

ADULTO Y NIÑO exclusores (excluyen al Padre). Hacen lo que les conviene (Adulto) y les gusta (Niño), sin ajustarse a valores superiores o normas de convivencia: personalidades psicopáticas.

PC (Padre Crítico). En lo positivo: conductas de firmeza, orden, control, fijación de límites adecuados. En lo negativo: prejuicios, insultos, desvalorización, autoritarismo.

PN (Padre Nutritivo o Protector). Apoyo al crecimiento ajeno, protección, comprensión, permiso para vivir, disfrutar y crecer, educación, orientación. En lo negativo: sobreprotección.

El Adulto no se subdivide funcionalmente, ya que no son asignables signos distintos de conducta a supuestas divisiones. Sin embargo, lo hemos clasificado a grandes rasgos en tres niveles:

El más bajo: Muscular. Ejecuta tareas mecánicas con los músculos.

El intermedio: Repetitivo intelectivo: sólo cumple tareas intelectivas, indicadas por otros. (Hacer planillas, etc.). El más alto: Analítico: estudia datos de la realidad, se programa a si mismo, planifica.

Estos niveles tienen importancia en el análisis de las tareas laborales, selección de personal y capacitación.

El NIÑO LIBRE: incluye tanto una parte biológica: el NN o NIÑO NATURAL, similar al del Análisis Estructural), como al AN o ADULTO DEL NlÑO (intuición, creatividad, curiosidad, viveza). Estas no son diferenciables por los signos objetivos de la conducta.

El NIÑO ADAPTADO se origina en el NIÑO LIBRE, que se fue adaptando a las exigencias familiares y ambientales. Se compone de dos subestados: el»NIÑO SUMISO (obediente, disciplinado, a veces desvalorizado), y el NIÑO REBELDE (opositor, desafiante, provocador, competitivo).

Recordemos los 12 signos de la conducta objetiva. Con ellos estamos en condiciones de fijar criterios para clasificar los estados del Yo que emplea una persona, observando su comportamiento Verbal y No Verbal.

En el cuadro siguiente correlacionaremos los 6 estados del Yo Funcionales con 5 de los signos de conducta. Usaremos sólo estos 5 por razones de espacio, y por ser más característicos, de las partes que representan. Otros signos, como la mirada o la vestimenta, no son tan específicos, debiendo ser interpretados en el contexto general y junto con los restantes signos de conducta.

Nota: en este cuadro sólo hemos ejemplificado con unas pocas de las múltiples conductas posibles. Su descripción es un limitado reflejo de la observación real.

Padre Crítico

Padre Nutritivo

Adulto

Niño Libre

Niño Sumiso

Niño Rebelde

Bloqueo entre Padre y Adulto

El Adulto dice: «Yo no pude haberle gritado así a mi hijo» (el Adulto no registró lo que el Padre dijo o hizo. Además al decir «Yo no pude haberle gritado, se refiere al Yo Adulto que realmente no hubiera gritado)

Bloqueo entre Adulto y Niño

! Una mujer exhibe sus piernas (Niño seductor) sin que el Adulto tome conciencia de ello. Más tarde, el Adulto no entiende por qué la mayor(a de los hombres le hacen proposiciones sexuales.

Laxitud de límites entre Padre y Adulto

Una madre joven es instruída por el terapeuta transaccional a ignorar el tartamudeo de su hijo, felicitándole en cambio cuando habla fluídamente. Sin embargo, a pesar de mantenerse en su Adulto, cumpliendo la consigna, no logra evitar pasar al Padre Crítico, reprendiéndole cuando tartartamudea, reforzando así involuntariamente este síntoma del Niño Sumiso del chico.

Laxitud de límites entre Adulto y Niño

Un adolescente se dispone a estudiar Matemáticas (Adulto), pero a los pocos minutos enciende el televisor y suspende el estudio, aunque sabe que al día siguiente debe enfrentar una prueba.

“No sirves”

Figura Parental

Infancia

El gerente hoy

Yo activo. Cuida a un niño enfermo.

Yo Programador. Ordena funcionar al Padre Nutritivo.

Yo Real. Se siente cansado, con sueño.

SISTEMA NEGATIVO (NO-OK)

Agresor, autoritario, prejuicioso, desvalorizante.

No informado o mal Infor-mado. Robotizado (progra-mado por el Padre NO-OK o por el Niño Adaptado NO-OK)

Deshonesto

Egoísta, cruel, brutal, grosero, manipulador.

Desvalorizado, temeroso, ansioso.

Agresivo, rencoroso, desafiante.

Etico, informado, responsable, autónomo.

Alegre, afectuoso, quiere disfrutar, siente emociones auténticas. Creativo curioso, intuitivo.

Disciplinado

Rechaza injusticias y arbitrariedades.

SISTEMA POSITIVO (OK)

Sobreprotector, meloso, Impide el desarrollo de otros.

Afectuoso, nutritivo cálido. Permitir vivir y disfrutar.

Firme, serio, justo, correcto, ordenador

E: Ejemplo: «No conseguimos el contrato» Estimulo: Adulto-Adulto

R: «¿Qué hiciste mal?»

Respuesta: del Padre Crítico activo (conducta manifiesta del Padre)

R: «Y yo, ¿qué culpa tengo?» Influencia interna del Padre Crítico sobre el Niño Adaptado, ante el estímulo, seguida por Respuesta del Niño Adaptado activo

E: «No conseguimos el contrato»

Adulto racional

Niño Natural que siente

Adulto del Niño que intuye y capta totalidades

Los diagramas Funcionales permiten discriminar cuáles partes del Padre o del Niño intervienen en las transacciones.

Estímulo (E) : «Vengo agotado del trabajo»

Respuesta (R) : «Te voy a preparar un baño»

Estímulo (E) : «Vengo agotado del trabajo»

Respuesta (E): «Siempre el mismo flojo»

El Niño Libre viene cansado, y envía un Estímulo al Padre Nutritivo de su mujer para que lo reconozca y proteja. Esta responde con el Padre Crítico, dirigiéndose al Niño Sumiso del marido, para que no pida apoyo. (Tal vez ella tampoco lo tenga).

E: «Veamos si los chicos necesitan algo»

R: «¿Estás insinuando que soy una mala madre?»

E: «Veamos si los chicos necesitan algo»

R: «Sólo piensas en los chicos»

E: «Veamos si los chicos necesitan algo»

R : «Mejor... hagamos el amor»

E: «¿Terminaste tus tareas?’ (A-A)

R: «Siempre me estás persi-guiendo» (N-P) Mensaje interno del Padre al Niño («No sirves»)

E : «Perdimos la licitación (A-A) R: «iAhí tiene! Le dije que Ud. iba a arruinar todo» (desde PC NO OK), o bien

R: «Pobrecito! ¿Se siente muy mal por eso eso?» (desde PN NO OK (P-N)

E: « Deja de leer constantemente y préstame atención!» (P-N)

R : «Observo que estás irritada. ¿Quieres un tranquilizante?» (A-A)

E: « iTrabajé tanto hoy! Estoy agotado» (N-P)

R: « Y yo, cómo estoy!» (N-P)

Papá:

E: «No haces más que pelearte con tu hermana» (P-N)

Niño:

R: «¿Y tú, que todo el día discutes con mamá?» (P-N)

E: «¿Le gustó mi informe?» (NL-PN)

R: «Para eso se le paga» (PC-NS)

E: «Trabajaron bien, merecen un premio» (PN-P.N)

R : «Ud. los quiere arruinar? Cada vez van a pedir más» (PC-PC)

E1 : A-A (Social) : «Este coche puede resultar demasiado rápido para usted»

E2: A-N (Psic.) : «A que no puede manejarlo»

R: N-A: «Lo compro»

E1: N-N (Social) : «Qué rico parece tu sandwich»

E2: N-P (Psicológico) : «Dame un poco»

R: P-N: «Toma la mitad»

E: A-A (Social) «Este coche puede resultar demasiado rápido para Ud.»

R: A-A: «Es cierto, no pienso correr en él»

E: N-N (Social) «Qué rico parece tu sandwich».

R : N-N «Yum, yum.» (lo come todo solo)

E.S.: A-A (impaciente) «Creo que ya hemos terminado este asunto»

(E.P.: N-N «Ya estoy cansado de usted»)

R.S.: A-A «Faltan algunos detalles»

(R.P.: N-N: «No me deje solo aún»)

Esta es una transacción Doble.

E.S. : A-A (apesadumbrado) : «Volví a equivocarme»

(E.P.: N-P «Mire que inútil soy»)

R.S.: A-A: «Sí, ya lo veo»

(R.P.: P-N: «Usted es bien inútil»)

Esta es una transacción Doble, Cruzada.

Padre u otro familiar Hijo

Situación familiar en la infancia

Situación actual (repetición de la misma transacción, por ejemplo, con la esposa)

Alternancia entre Padre y Niño

1.

E: PC-NS = Persecución: «Nunca haces nada bien».

R: NS-PC = Disculpa: «Sí, disculpame... yo trato, pero...»

2.

E: PC-NR = Persecución: ‘Desde ahora volverás a las 9 a más tardar!»

R: NR-PC = Rebeldía: «Yo vuelvo cuando quiero»

3.

E: PN-NS = Sobreprotección: «Te vas a cansar mucho haciendo, eso»

R: NS-PN = Desvalimiento, dependencia: «Sí, ya me estoy sientiendo mal»

4.

E: PN-NR = Sobreprotección: «Esa chica no te conviene» R: NR-PN = Rebeldía: «Yo salgo con quien yo quiero»

5.

E: PC-NR = Crítica: «En tu familia nadie sirve para nada»

R: PC-NR = Critica, retrucando: «En la tuya sirven... para estafar»

«Como excepción, esta transacción es cerrada pero no complemertaria sino cruzada (ver Transacción del infinito en transacciones cruzadas)».

6.

E: NR-NR = Competencia, pelea: «Los vamos a sacar del mercado»

R: NR-NR = Competencia, pelea: «Vamos a ver quién sale»

7.

E: NL-NS = Manipulación, seducción: «Ud. es tan bueno/simpático/hombre, hágame este favor»

R: NS-NL = Sometimiento: «Le parece, ejem... bueno, cómo no...»

Para detectar cuáles estados del Yo marcar, piense en los signos de conducta que usa Ud. y los de la otra persona.

Estímulo: PC a NS: «¡Siempre el mismo inútil!»

Respuesta: A-A: «¿En qué te basas para decir eso?»

Estimulo (PC-NS): «Ud. es un inservible!» Si el Sr. Y estuvo limitado hasta ahora, debido a su experiencia de la infancia, creyendo que su única opción es responder con Niño Sumiso, actualmente está en condiciones de ensayar varias opciones nuevas.

Estímulo: PC-NS: «Eres un inservible!»

Respuesta: PN-N (cualquier parte del Niño): «¿Tuviste un mal día, querida?»

Comunicación entre P y N que no pasa por el Adulto (no es consciente). Se repiten miles de veces por día, inclusive durante el sueño.

Comunicación entre P y N que incluye al Adulto (se tiene conciencia de la misma).

Objetivos: Fijación y cumplimiento de normas y I ímites. El Adulto contribuye a esto (de aquí la I ínea que lo comunica en el diagrama), computando las conveniencias de cada situación, quedando luego las decisiones «depositadas» en el Padre Crítico + . El Adulto queda así libre para funcionar dentro del sistema Disciplinado que contribuyó a fijar, o bien, aceptando un sistema Disciplinado fijado por otros individuos, pero que acepta como racional y conveniente.

Interno: PC+ a NS+: «Levántate, tienes que ir a trabajar»

Transacciones:

Padre Crítico (PC+) a PC+ = Fijación de normas en consenso: «Fijemos 40 años como límite de edad para el cargo»

PC+ a NS+ = Orden de trabajo a un subordinado: «Hágame tres copias»

NS+ a PC+ = Pedido de directivas «Terminé este sector. ¿Con cuál sigo ahora?»

NS + a NS+ = Aceptación de normas «En este grupo se acepta el contacto físico, mientras no sea agresivo ni genital»

Objetivos: Defensa de derechos justos, propios o ajenos, cuando alguien transgrede alguna norma. Negociaciones.

EI Adulto eventualmente interviene en forma secundaria, confrontando con el Adulto del transgresor las desviaciones que éste cometió.

Internamente, el PC+ apoya al NR+ para estos fines, vinculados con la dignidad, autoestima y derechos contractuales, A su vez, el NR+ le provee su energía..

Interno: PC+ a NR+ = «Tienes razón, defiéndete»

PC+ a PC+ = Consenso para corregir transgresiones: «Recomiendo 10 amonestaciones para este alumno».

PC+ a NR+ = Apoyo para defenderse: «Cuente con nosotros, su reclamo es justo»

NR+ a PC+ : Pedido de apoyo a la autoridad «Quiero asentar una queja por escrito»

NR+ a NR+ = Rebelión conjunta ante injusticias: «Estoy contigo, esto es inadmisible»

Aunque el concepto de los Circuitos se basa primordialmente en las relaciones entre los estados del Yo Padre y Niño, existe este caso particular en el cual el Padre y el Niño están relativamente «mudos». Es cuando funciona el Adulto, para razonar, interna- mente, o bien en comunicación con el Adulto de otro individuo (transacciones complementarias Adulto-Adulto).

Llamamos RACIONAL a este circuito, ubicándolo dentro de los Circuitos ASERTIVOS por ser éstos los más afines para su clasificación.

Aquí también postulamos el diálogo interno entre partes del propio Adulto.

Objetivos: Recopilar información objetiva. Analizar datos, tomar decisiones racionales. Mediar entre el Padre y el Niño. Razonar con otros.

Interno: Análisis de problemas, razonamiento, toma de decisiones sopesando alternativas «Si hago esto, es probable que...»

Transacciones: Sólo se da un caso: Adulto-Adulto. Comunicación racional, intercambio de información, toma conjunta de decisiones. «De acuerdo a estos datos, Ud. cree conveniente seguir fabricando el producto?»

Objetivos: Sentir, expresar y compartir emociones autén- ticas y sensaciones agradables. Disfrutar en general. Apoyo afectivo.

Nota: Recuérdese que el Niño Libre incluye al Niño Natural (NN), que corresponde a lo biológico, así como al Adulto del Niño (A1), que detenta la intuición, curiosidad y creatividad. El circuito Emotivo incluye entre estas partes del Niño Libre, al Niño Natural (también seria denominable como Emotivo- Sensorial)

Interno: PN+ a NN = Autoprotección, diversión, disfrute

Después de una larga jornada, una persona se sumerge en un baño caliente con sales, escuchando música suave

Transacciones: PN+ a PN+ = Protección a terceros «Mira cómo duerme este angelito»

NN a PN+ = Pedido o aceptación de protección. Ej.: apoya la cabeza sobre el hombro de otra persona.

O bien: «Querida, ¿me haces esa torta de chocolate tan rica?»

NN a NN = Intimidad afectuosa o sexual «Te quiero»

Objetivos: Investigar, explorar, curiosear, intuir, crear, compartir el buen humor. Implica el hemisferio cerebral «no dominante» principalmente (el derecho en los diestros). Nota: durante los momentos de creatividad (generación de nuevas ideas y soluciones, obras de arte, etc.), actuaría el Adulto del Niño AN bajo el apoya interno o externo del Padre Nutritivo. Luego, en la mayoría de los casos se debe proseguir en el Circuito Racional, para que el Adulto dé forma, organice y comunique lo creado.

PN+ a NN = Protección «Comprendo que te sientas triste»

Interno: PN+ a AN = Creación, investigación, exploración, bajo apoyo interno del PN+. Esto implica que anteriormente, en la infancia, adolescencia o etapas posteriores, alguien estimuló y apoyó nuestra creatividad y Curiosidad, y que actualmente hemos internalizado esa protección en nuestro PN+.

Ejemplos: Un artista pintando o esculpiendo Un humorista creando un diálogo. Un niño gateando y explorando su ambiente

Transacciones:

PN+ a PN+ = Protección de la creatividad de terceros «Es un talento joven, promete mucho»

PN+ a AN = Protección para intuir o crear: «Lo felicito por su brillante idea»

AN a AN = Intercambio de ingenio, curiosidad, creatividad «Escucha este acorde»

O bien: «¿Y si ponemos una mujer en bikini para este anuncio?»

AN a PN+ = Pedido de protección para intuir, fantasear, crear.

«¿Te gusta mi dibujo, mami?» «Vea lo que descubrimos, jefe»

Objetivos: Del PC o del NR: Dominar, desvalorizar, someter, rebajar, afirmarse a costillas del más débil.

Del NS: Evitar castigo, enfrentamientos temidos, o abandono. Reforzar la dependencia aprendida en la infancia o adolescencia. Evitar la autonomía. Berne definió a este estado del Yo como «sapo cómodo» utilizando la metáfora del príncipe o princesa que fue transformado en «sapo» por mensajes parentales desvalorizantes.

En este diagrama, el Circuito se establece entre el NR y el NS, donde el NR es el que asume la parte perseguidora hacia el NS. En el diagrama anterior, esto lo hacía el PC. El efecto es similar y a veces difícil de distinguir si es el PC o el NR el que está activo.

Interno: Autocrítico rebajante por algún error, hasta quedar deprimido. Ejemplos: culparse por haber llegado tarde/ por faltar en un examen/ perder un partido/ por discrepar con alguna autoridad despótica/ por no haber podido complacer a alguien, etc.

Transacciones:

PC a PC: Acuerdo tiránico: «Hay que tenerlos cortitos, cortitos».

PC a NS: Crítica desvalorizante: «Siempre hacés todo mal»

NS a PC: Pedido de directivas autoritarias: «Mándeme lo que tenga que hacer».

O bien, disculpas desvalorizadas: «Por favor, no lo haré más, siempre soy el mismo inútil».

NS a NS: Compartir el terror: «iQué hacemos si se entera?».

NR a NR: Diversión sádica, propia de las patotas:

«Vamos a molestar a estos mariquitas, tirémoslos al barro, ja ja».

NR a NS: Crueldad, sadismo, envidia: Burla, rebaja, agrede al más débil, verbal o físicamente.

Objetivos: Del PC: Imponer su poder u opiniones al opositor. En ocasiones, el objetivo es tener contra quién pelear, lo que no ocurre en el Circuito Sometido, donde la intención del PC es dominar especificamente.

Del NR: Ventilar y repetir sus resentimientos de la infancia contra figuras despóticas. Tener contra quien pelear o competir. Esto es aprovechado por grupos políticos para reclutar acólitos. El NR enfrenta al PC o bien a otros Niños Rebeldes. También el PC puede enfrentar a otros Padres Críticos negativos, en las Iuchas ideológicas.

En cuanto al NR, intervienen los dos tipos:

a) EI NR activo: Hace o dice lo que no tendría que hacer o decir: conductas prohibidas, fuera de lugar por las normas, desafiantes, groseras, provocativas.

b) El NR pasivo: No hace o dice lo que tendría que hacer o decir. Se levanta tarde, no come, no estudia, se olvida de enviar una carta importante. Provoca rabia en los demás, en lugar de expresar la propia, ya que esto fue prohibido o peligroso en su infancia. Su rebelión pasiva a veces es creativa para lo cual recluta la colaboración del Adulto y del Niño, para hacer la vida imposible a quienes le rodean. Hay casos OK en los cuales actúa el NR pasivo positivo, como el de Mahatma Gandhi en su rebelión contra la dominación inglesa.

Interno: (PN-NR como diálogo interno). Rabia al recordar la sobreprotección: «Ya me tiene cansado con sus consejos»

Transacciones:

PN a PN: Al asumir conjun-tamente responsabilidades de terceros:

«Tenemos que conseguirle un novio como la gente, sin que se dé cuenta».

«Andá a despertarlo, él no se puede levantar solo, no escucha el reloj».

PN a NR: Intento de sobreprotección, para mantener la dependencia:

«Esa chica no te conviene».

«Come un poquito más, estás delgada».

«Yo siempre seré mayor que tú, te conviene escucharme».

Al funcionar con el PN, se está en el rol de Salvador.

Empleando el NS, se está en el rol de Víctima.

NR a PN: Pedido indirecto de consejo o ayuda, para poder rebelarse. Muchos de estos estímulos no son verbales, como al eludir responsabilidades, dejar de cuidar la propia salud o bienestar general: trabajar o comer en exceso, tomar alcohol// fumar// tomar drogas// comer demasiado o muy poco// no estudiar// escoger malas compañías// desorden en la habitación. Ante estas conductas, el que emplea el PN da consejos que son invariablemente rechazados.

NR a NR: Rebelión conjunta ante la sobreprotección: «Ufa, ya viene a cargosearnos».

Interno: PN a NS: Diálogos internos de auto-conmiseración: «Pobrecito yo...»

Transacciones:

PN a PN: Salvación en equipo: «Hay que darle de comer en la boca, si no, no come».

PN a NS: Sobreprotección, seudosalvación:

«No te canses, yo te lo hago».

«Yo sé lo que te conviene».

«Sólo trato de ayudarte, lo hago por tu bien».

«Ponte el pullover. No te das cuenta del frío que hace».

NS a PN: Búsqueda de sobreprotección, mantenimiento de la dependencia:

«Nadie me comprende».

«¿Por qué siempre me pasa esto a mí?»

«Tienes que hacerme sentir bien».

NS a NS: Compartir lamentos:

«Todo nos sale mal. Nacimos con mala suerte».

«Pídamosle que nos haga los deberes».

Objetivos: Evitar la toma de conciencia de aspectos adversos de la realidad, manteniendo la ilusión infantil de que «todo va bien». Sobre- compensar deficiencias o frustraciones. Encubrir errores y defectos, propios o ajenos.

Es muy peligroso tomar decisiones desde este Circuito. En nuestra experiencia como consultores en organizaciones, es tal vez el que más perjuicios y fracasos produce cuando los directivos operan desde él, especialmente en actividades como la planificación de objetivos, presupuestos, selección de personal, evaluación de resultados. Subyace a muchas quiebras. Es característico de los adictos a los juegos de azar. También provoca muchos fracasos en matrimonios que se casaron apresuradamente. Sin hablar de las decisiones políticas que afectan a todo un país.

Internos: PN a NL: «Darse manija» con ideas grandiosas:

«No sé me podrá resistir».

«Soy un genio. Todos me van a admirar».

Transacciones:

PN a PN: Compartir expectativas maníacas sobre terceros:

«Esta niña va a. ser algo grande, extraordinario!»

PN a NL: invitación a negar (descalificar) problemas reales:

«Tú puedes con todo».

O bien: «Nada puede irte mal, eres maravilloso».

NL a PN: Pedido de apoyo para seguir negando algo adverso:

«No puede pasarme nada, ¿verdad?».

«Deséame buena suerte» (se confía en la suerte en lugar de sopesar el curso de acción, las alternativas y riesgos).

NL a NL: Compartir expectativas irreales, demasiado optimistas:

«Con este negocio nos hacemos ricos seguro, seguro, lo siento dentro mío».

«Cuando ganemos la grande, nos vamos a comprar...»

Por efectos de la sobreprotección. Algún familiar necesita que la criatura siga dependiendo.

Desprotección o necesidad de que el chico proteja a los mayores. O bien, vanagloriarse de él.

Niño Libre en la respuesta al Niño Libre.

Inicialmente conviene el estímulo de Niño Libre a Niño Libre.Es más fácil esto que lograr una transacción de Adulto a Adulto. Luego se podrá pasar a esta comunicación más racional.

En casos extremos esta técnica presenta sus peligros, ya que el que está en la punta del Niño podría entrar en desesperación y apelar a la conducta no productiva de Violencia o Incapacitación. Aquí se hace necesaria la psicoterapia, para un crecimiento gradual.

Marco de Referencia (ECRO)

Emociones auténticas del Niño Natural

Posiciones Existenciales

Rebusques del Niño Adaptado en sus diferentes Posiciones Existenciales

Racionalidad

Total

Creatividad,

fantasía

Superstición

Ideas neuróticas

(fobias, obsesiones)

Ideas delirantes

(psicósis)

En el grupo terapéutico, la Sra. X dice: «Ya no soporto vivir con mi esposo. No sé que hacer con él». Esto es un estímulo Adulto, a nivel social; a nivel psicológico, ulterior, oculto, su Niño se muestra desvalido. No sabe qué hacer, pero no pide ayuda abiertamente.

Está descalificando su propia capacidad de hallar una solución. Su desvalimiento es su «Cebo», destinado a enganchar algún Padre Nutritivo NO OK (Salvador) en alguien del grupo.

El Sr. Y le responde, ya que su «Flaqueza» es querer ayudar y dar consejos, «salvando» a la gente. En él aparece el Padre Nutritivo NO OK. EI Nivel Adulto, social es: «Por qué no te divorcias?... como una forma de sugestión o de pregunta.

A nivel psicológico, un con-sejo parental, que ni siquiera fue pedido directamente. Descalifica la capacidad de la Sra. X de hallar por sí mis-ma una solución. Es la fase de «Respuesta».

La Sra. X responde con su Adulto, en forma aparentemente racional, suministrando infor-mación: «Sí, pero mis hijos son muy chicos, y yo no trabajo». Su Niño, ulteriormente, rechaza la sugestión del Padre de Y. Otros compañeros o el mismo terapeuta pueden dar nuevas «ideas» o sugerencias», que serán sistemáticamente rechazadas, a través de la fórmula; «Sí, pero...» (con Niño Rebelde).

Es que la Sra. X ha pasado de su Niño Sumiso a su Niño Rebelde. Finalmente, se produce un silencio em-barazoso, donde los «consejeros» pasan de Padre a Niño Sumiso. (Otras veces, a PC o NR).

Se ha producido el «Cambio» de los estados del Yo.

La Sra. X podrá cerrar la serie de transacciones con un: «Como Uds. ven, nadie puede ayudarme», en tono de desafío.

Finalmente, como «Beneficio final» de todo el Juego: La Sra. X ha quedado con un «re- busque de Triunfo». Piensa que «Nadie le dirá lo que tiene que hacer». (Además, estrictamente hablando, ella no pidió consejo). Los consejeros quedaron con un rebusque de confusión.

P: Perseguidor

S: Salvador

V: Víctima

Las flechas indican el Cambio de Roles, cuando se presenta

PERSEGUIDOR : PC – NR – Manipula con temor Da caricias agresivas Necesita que le teman (tapando su propia inseguridad). Profesiones favoritas: inspectores, policía, preceptores, jueces, etc. Desde luego, sólo algunos de estos profesionales funcionan como Perseguidores en el concepto del Triángulo Dramático. Otros, desempeñan su función correctamente y con respeto. a los demás. Si está en el Triángulo («falso») Posición Existencial: OK/NO OK

SALVADOR : PN –

Manipula con soborno. Da caricias de lástima.

Necesita que lo necesiten; si no, ¿a quién va a salvar? Profesiones favoritas: médicos, enfermeras, políticos, abogados, religiosos, etc. Nuevamente, sólo algunos de estos actúan como «falsos» salvadores. Otros brindan auténtica protección y ayuda.

Si está en el Triángulo («falso Salvador»): P.E.: OK/NO OK

VICTIMA:

Niño Adaptado, Sumiso o Rebelde Maneja con culpa Necesita que le persigan o salven Si es una Víctima «falsa»: P.E.: NO OK/OK, (la típica Víctima neurótica) OK/NO OK (Perseguidor disfrazado de Víctima)

NO OK/NO OK (los casos más graves)

El niño esperado

Aunque las descripciones transaccionales clásicas del Argumento son individuales, obviamente esto es incorrecto.

EL ARGUMENTO ES GRUPAL: un plan inconsciente conjunto de vida. Para que se cumpla, cada uno debe asumir el rol complementario de los demás.

Por ejemplo, Perseguidor, Salvador o Víctima.

El modelo es simplista porque además del padre y la madre intervienen fre-cuentemente otras figuras tan o a veces más importantes. Sin embargo, da una idea aproximada del interjuego entre estos tres miembros. EI Genograma Familiar incluye más participantes, reflejando mejor una realidad formativa.

-

+

Primer bosquejo del argumento (el Protocolo, de Berne). En edades posteriores, representadas por las figuras concéntricas, se repetiré el Protocolo en versiones más complejas y ajustadas a lo que el ambiente ofrece. (Figura sugerida por Jerry White, 1971).

BIEN�
DOY�
RECIBO�
�
1. Tiempo�
�
�
�
2. Afecto�
�
�
�
3. Reconocimiento�
�
�
�
Información útil�
�
�
�
Bienes materiales, servicios�
�
�
�

DOY�
RECIBO�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

DOY�
RECIBO�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

1

Hacer

El mensaje del PN NO OK es «Debes ser siempre fuerte, no pedir ayuda, ni mostrar tus sentimientos».

Lo indicamos con una flecha «hacia dentro»:

Lo indicamos con una flecha «hacia fuera»:

Si algún miembro no se comunicara con otro/s, dejaríamos un vector en blanco.

En este diagrama, el liderazgo es fluctuante.

Sobre este diagrama se grafican las fuerzas de la dinámica grupal.

Día: 3/V/85

Hora de la cita: 9 hs.

Hora de comienzo: 9,20

Hora de terminación: 11,30

Periodicidad : semanal

Asistencia: 7/7

Reunión Nº 10

Lugar: oficina del gerente de compras

(debajo de cada nombre se coloca el número de veces que asistió, sobre el número de reuniones a que fue citado)

Hay nula o escasa comunicación entre los miembros. Algo similar a la primera infancia. La Posición Existencial de los miembros tiende a la NO OK/OK (-/+).

Dres. Arnold Lazarus y Roberto Kertész, mostrando la edición en castellano de su libro «Mitos Maritales» (ed. IPPEM), en Princeton, 1987.

Dres. Adrián Kertész y Arnold Lazarus. Princeton, 1992.

Dr. Milton H. Erickson

Adv. Techn. Of Hypnosis and Therapy

Grune & Stratton, 1967

Abraham H. Maslow

(Toward a Psychology of Being, Van Nostrand Reinhold)

Nota: existen diversos métodos y sistemas curativos alternativos (homeopatías, acupuntura, etc.), los cuales por actuar en varios de los niveles descriptos, pueden ser adscriptos a más de un paradigma. Por ello no se los ubica individualmente.

Meditación

Trabajo

 interno

Psicoterapia

Medicina clínica

Cirugía

Psiquiatría

Referencias: 1. A. Maslow; 2. R. Kertész; 3. K.Wilber; 4. A. Kertész

Docentes

Padres y otros familiares

Alumno

�

Prólogo a la 4ta. Edición

Análisis Transaccional Integrado

