

Transgenerational Cultural Scripting:

Realising Berne's Systemic Vision

Gloria Noriega

TSTA (P)

&

Rosemary Napper

TSTA (O, E, C)

Who are we
transactional analysts?

Who are we?

- **accidental** – by birth
- **obligatory** – conscripted
- **optional** – by invitation
- **voluntary** – apply
- **conditional** – achieve

MEMBERSHIP

Where do we come
from?

Roots

Sigmund Freud
1856-1939

Roots

1910-1970

Script transmission through generations

“The most intricate part of script analysis in clinical practice is tracing back the influences of the grandparents”

Eric Berne, (1972)

Difference between culture and transgenerational scripts

In order to understand more about the difference between culture and transgenerational scripts we may review some of the original Berne's definitions on his book: **The Structure and Dynamics Organizations and Groups** (*Berne, 1963*)

Culture: “The material, intellectual and social influences which regulate the group work, including the technical culture, the group etiquette and the group character” (p. 316)

Transgenerational scripts: “An unconscious life plan based on a protocol, which runs through several generations in a family system or in an organization. By means of unconscious communication the TS permeates the social, intellectual and emotional relationships of the members as well as their attitudes and behavior.”

TA is like.....

**What is your
metaphor?**

CULTURE

ETIQUETTE

TECHNICS

CHARACTER

transactional analysts

How do we [▲] behave
around here?

Eric Berne

1910 - 1970

ETIQUETTE

- how do we behave around here?
- traditions
- clarifies us/ them
- our acceptable games

DYNAMICS

**What structures does
TA have in place?**

**And how do these
support our
behaviour?**

TECHNICS

- physical environment
- resources: economic
 technological
 intellectual
- opportunities
- justifies game moves + payoffs

STRUCTURES

**your
metaphor**

CHARACTER

- expression of the group feeling, atmosphere, ambience
- mechanism for managing anxieties of individual/ group
- rationalises psycho-social aberrations resulting from games

HOW WE AGREE TO IGNORE THE CONTRACT

CULTURE

unhealthy
gamey
less productive
stuck
not OKness
script/ shadow

healthy
supported
productive
autonomous
I'm OK
You're OK
They're OK

SYSTEMS

pressure

pressure

CONTEXT

DYNAMICS

etiquette
transactions
functional modes
power & influence
games
agitation
cohesion
time structure

energy
autonomy
scripts
imagos
proclivities

CULTURE

character
ambience
atmosphere
morale
'feel'
metaphor
shadow
health

= ORGANISATIONAL
SCRIPT

STRUCTURES

technics
boundaries
vision
mission
authority
hierarchy
canon
procedures
constitution
slogans
resources

Unconscious Communication

“The basic things in any culture and family go without saying. The most important things are taken for granted, never clearly stated, leaving you to guess them through ways of life, hints, or non-verbal communication”

Margaret Mead

Transmission of life scripts to subsequent generations occurs through some specific mechanisms based on a process of unconscious communication.

CULTURE
is
INTROJECTED

and impacts
our
SCRIPT

Mechanisms of Transgenerational Script Transmission

- **Ulterior transactions**
- **Psychological games**
- **Transference psychodynamics**
- **Projective identification**

Noriega, 2008

Ulterior Transactions

Occur at two levels simultaneously: the social and the psychological (*Berne, 1961*).

Psychological Games

Persecutor

Rescuer

Contain an unconscious need to understand or give meaning to an unresolved issue from past generations.

Drama Triangle
(Karpman, 1972)

Victim

Games originally played by our ancestors might be perpetuated in our generation through transference transactions

Transference Psychodynamics

The transference relationship contains the emotional tone involved in the original relationship experienced with our ancestors

“Scripts belong in the realm of transference phenomena” – Berne (1961)

Projective Identification

Mirror neurons:
Emotional closeness allowed the biology of one person to influence the biology of another person.

It's a defense mechanism, transmitted by fantasies, in which the person introduces parts of her or his self, onto the objects (other person) for purposes of avoiding unpleasant or unacceptable feelings. (*Klein, 157*)

Projective identification seems to be the main way scripts are transmitted from parents to children, and it is involved in all the other mechanisms described before.

The Episcript

To become aware of the hot potato in a relationship

To eat it, to digest and transform, instead of continuing to pass it through the future generations

The hot potato game
(English, 1969)

Cultural Influences on and from TA

NEW LIFE FROM OLD ROOTS

ERIC BERNE

CLASSICAL Cognitive & Behavioural

CLASSICAL Psychoanalytic

Transactional Analysis Overview

INDEPENDENT

RELATIONAL

CO-CREATIVE

INTEGRATIVE

RADICAL PSYCHIATRY

CATHEXIS

REDECISION

CLASSICAL Cognitive & Behavioural

CLASSICAL Psychoanalytic

BERNE

Are there other perspectives?

Transactional Analysis evolves...

INDEPENDENT
ERIC BERNE
RELATIONAL

...and keeps evolving

A Cultural Health Warning

TA theory and organizations are changing

TA is changing. We need to become aware of our thoughts, feelings and behavior that might be projected in the way we relate to people and teach the TA theory.

We need to let go the unconscious negative aspects of our transgenerational script and reinforce the positive ones.

We may reinforce the positive TA script by allowing ourselves to know and respect the diversity of the now a day existing TA approaches, traditions or schools of transactional analysis. None is better than the other, we may agree with the authors or not, and we may decide if any make sense to us and suits for improving our work. This is the way to continue our development and updating process, at the same time that we may continue to increase our relationships from an **I'm Ok /You're Ok** position.

The Future of TA

new TA theory?

**other TA
fields of
application?**

**incorporate
theory from
other
psychologies?**

**develop
theory of
practice?**

**Think
Martian**

With great thanks to:

- Dee Keane, Alastair Wyllie, Rona Rowe for the amazing powerpoint
- Eric Berne, Denton Roberts, Pearl Drego, Graeme Summers, Keith Tudor, Fanita English and Melanie Klein for ideas.....
- Tudor, K. and Hobbes, R. (2002) *Transactional Analysis in Dryden, W. (Ed.) Dryden's Handbook of Individual Therapy*, pp 256-286. London, (5th Edition)

Transgenerational Cultural Scripting:

Realising Berne's Systemic Vision

Gloria Noriega

TSTA (P)

&

Rosemary Napper

TSTA (O, E, C)

