Hollins Martin, C.J. (2011). Transactional Analysis (TA): a method of analysing communication. British Journal of Midwifery. 19(9): 587-593.

Caroline J. Hollins Martin PhD MPhil BSc PGCE ADM RM RGN 1

1. Senior Lecturer, Division of Community, Women and Children's Health, School of

 Health, Glasgow Caledonian University, UK

Address for correspondence: Dr Caroline Hollins Martin, Room K409, Buchanan House, Glasgow Caledonian University, Glasgow, UK, G4 OBA

Email: Caroline.HollinsMartin@gcal.ac.uk

Transactional Analysis (TA): a method of analysing communication

Abstract

Midwives are required to develop effective and constructive communication skills for use within the workplace. When a student is on placement, the NMC essential skills clusters for care, compassion and communication are the first the student is required to demonstrate to their mentor. Communication is an idiom that both students and staff sometimes find difficult to assimilate, with problems herein recapitulated in the vaguest of terms. Accordingly, methods of clearly defining and assessing attainment are commonly requested of midwifery lecturers. To facilitate students, midwives, managers and lecturers with an instrument to assess good communication, the technique Transactional Analysis (TA) is proposed.
Keywords: communication, Transactional Analysis (TA), assessment, midwifery skills clusters, midwifery management, organisation

Key Points

(1) TA is a powerful, penetrating and effective tool for assessing, analysing and resolving communication difficulties at an individual and organisational level.

(2) Organisations may be analysed using TA, thus alerting managers to review the rules, procedures and structures in place, with an aim to provide the most appropriate climate in which people can effectively operate.
(3) The majority can understand TA as a method of analysing communication, regardless of education, position in hierarchy or profession.

(4) TA may be used by midwifery preceptors to assess student midwives on the NMC skills cluster that relates to communication.

Transactional Analysis (TA): a method of analysing communication

Berne (1964, 2001) purported that Transactional Analysis (TA) is a powerful psychoanalytical tool that anyone can use to analyse communication transactions between individuals. Berne developed TA by watching people interact. He observed that sometimes the same individual will act like a Child (C), an Adult (A) or Parent (P). He also noticed that occasionally people play games, with ulterior motives underpinning their message. Voice tone and physical gestures are a sizeable part of the message, at times more so than the spoken word (Harris, 2004). Berne observed life scripts that people write, which enduringly underpin their communication transactions with others. He observed that some replay winning scripts, whilst others do not. The foremost benefit of TA is that it is uncluttered by technical jargon. The majority can comprehend the method regardless of education, position in hierarchy or profession. TA may be used to:

(1) Analyse communication between individuals at an inter-personal, group or organisational level.

(2) Improve awareness of communication scripts of self and others.

(3) Resolve communication difficulties that are persistently replayed.

(4) Break down dysfunctional hierarchical relationships (e.g., the authoritarian who continually dominates subordinates, the rebel who consistently reacts against authority, or dependants who excessively seek guidance).

(5) Improve managerial philosophies and leadership styles.

An overview of TA

TA stems from the work of a psychiatrist called Eric Berne, who agreed with established psycho-analytical practices, but felt that the language utilised was too sophisticated for lay people to understand. Processes of TA involve a person understanding structural analysis and the development of ego-states. An explanation follows:

Structural analysis

Structural Analysis is concerned with the theory of personality development and has much in common with Freud’s philosophy of psycho-analysis (Clarkson, 2000). Human’s are multiple in nature, with the same person behaving in a variety of ways in response to different stimuli. For example, in the role of mentor a midwife may communicate with a student by being calm, interested, sympathetic, warm, encouraging OR critical, angry, moralistic, and judgemental. To varying extents, each and every one of us utilize a combination of these. Structural analysis can be used to make sense of such diverse behaviours.
To elucidate, the human brain retains past experiences stored as memories. These reminiscences are stored adjacent to feelings associated with a specific communication event. When presented with a similar stimulus whilst in consultation with another, that person may involuntarily “relive” a past experience in terms of “feelings”, without necessarily being able to consciously remember the event attached to the emotions. For instance, a person suffering from a phobia may “relive” an emotional reaction when exposed to a particular stimulus, e.g., a perceived threat (i.e., spider or blood) is presented and the individual reactivates fear aroused during a prior exposure.

Psychoanalysis is concerned with probing these early experiences to uncover the memories that underpin the event of interest. The retrieval process is more often conducted with the client in a state of hypnosis (Clarkson, 2000). If the initial event was unhappy or painful, the brain may attempt to block the memory out. The “probing” and “reliving” of spontaneous involuntary feelings associated with the specific event gives rise to “remembering”. The therapist then attempts to undo the harm that was caused through reconstructing the event and instigating resolve. This involves conscious voluntary thinking about specific past events, which are relived and worked through. Of course, the past event could have been a happy one. For instance, hearing a particular piece of music may stimulate recall of warm and happy emotions associated with the episode, e.g., a birthday party, wedding or romantic liaison. The fact is most of what we “relive” cannot be remembered. Hence, when an analogous stimulus is presented, in its place the person recalls the historical and sometimes disproportionate feeling state, e.g., excessive anger or sympathy.

Development of ego-states

Ego states are formed before the age of 5 and are in essence the early recordings of feelings produced from communication episodes with others. Post de facto, when a comparable stimuli is presented, the earlier recording of feelings are recalled and accordingly reinforced. Berne captured the Parent (P), Adult (A) and Child (C) aspect of personality in a “structural analysis” model (see Figures 1 & 2).

[image: image1.bmp]
 CP NP

 AC FC

(1) (2)

 Fig. 1: First order structural diagram of ego states

 Fig. 2: Second order functional diagram

Parent ego-states
The Parent (P) is that part of us which reflects messages we received from our parents. That is, from what they said and how they interacted with us in early communication episodes. One component of Parent (P) is the Critical or Controlling Parent (CP) and the other is Nurturing Parent (NP). The Critical Parent (CP) sets limits and makes judgements about self and others. Besides being patronising and condescending, the CP may be arrogant and/or obnoxious. The CP is restrictive, expresses negative emotions and lays down rules of “do”, “do not”, “can not”, “should”, “should not”, “always”, “never” and ”must”. Our prejudices, beliefs and values stem from CP and are passed down from one generation to another. The CP perceives mistakes as “blunders” and an opportunity to “nail” someone. These factors are significant when attempting to explain irrational behaviour. In contrast, the Nurturing Parent (NP) expresses “unconditional positive regard”, which involves acceptance of the other person without qualification. The NP offers advice, protects and nurtures, is concerned with growth and development and sees mistakes as an opportunity to learn.

Child ego-states

The Child ego state is the core of our primeval “emotions”. The Free Child (FC) reflects natural, loving, carefree, adventurous and trusting behaviours and is oblivious to the rules.

The Adapted Child (AC) develops in early years whilst a youngster is being socialised into the norms and rules of the cultural environment. Without socialisation, communication episodes would be chaotic and unstructured. The AC learns expected behaviours of the culture, such as “please”, “thank you”, and “sorry”. When messages from CP become excessive the AC becomes submissive.

Adult ego-state

The Adult (A) is the part of us that deals with the “here and now”. In contrast, Parent (P) and Child (C) are archaic. Adult (A) is the unemotional part of our personality that is thinking, calculating, rational and analytical. When analysing communication using TA, attempts are made to construct reality by questioning values and behaviour of the individual’s Parent (CP & NP) and Child (FC & AC) ego-states. Adult (A) is concerned with identifying problems, analysing them and generating rational solutions. An important concept in TA is viewing the Adult (A) within us as the manager who reviews the situation and provides a rationale response to a communication. Adult (A) considers the most productive response and makes considered decisions before responding to the communicator.

Recognition of ego-states

There are 4 ways in which the ego states (Parent – CP/NP); Child (AC/ FC) and Adult (A) can be recognised. That is, through (1) behavioural, (2) social, (3) historical and (4) phenomenological messages from each of the ego-states. Lets explain:
(1) Behavioural messages
Behaviour contains spoken words, voice tones, facial expressions, bodily postures and attitudes. To view examples of these in relation to the different ego-states (see Table 1).

 Table 1: Examples of typical words, voice tones, behaviours and attitudes expressed by the

 differing ego-states during communication.

	Ego state
	Typical words/phrases

	Typical voice tone

	Typical behaviour
	Typical attitudes

	Critical Parent (CP)
	That is disgraceful.

	Angry

	Furrowed brow

Pointed finger

Pounding on table
	Judgemental

Authoritarian

	Nurturing Parent (NP)
	I will sort it out for you.
	Sympathetic

	Consoling touch

	Caring

Understanding

	Adult (A)
	When?

	Calm

Enquiring

	Relaxed

Attentive and aware

Level eye contact
	Non-judgemental

	Adapted Child (AC)
	I will try hard.

Thank you.

	Placating

	Downcast eyes

Vigorous head nodding

	Passive

	Free Child (FC)
	That is great.
	Expressive
	Clear demonstration of feelings

	Spontaneous

(2) Social messages
The social context provides the stimulus to a particular recurring ego state in the same individual. For example, a bossy ward sister who repeatedly shouts and finds fault
(CP - Critical Parent) when dealing with problems within the clinical environment. Such stimuli may in turn provoke a subordinate’s Adapted Child (AC) submissive response.

(3) Historical messages
The ego state an individual adopts is an echo of learned behaviour from the past. When a person acts like their parents would in a particular situation, they are operating from the Parent (P) ego state (CP or NP). Similarly, when a person becomes over-excited about a purchase, as they did when they acquired a new toy in childhood, they are operating from the Child (C) ego state Free Child (FC).

(4) Phenomenological messages
A phenomenological ego-state occurs when a person reflects on their feelings, thoughts and behaviour and attempts to determine whether they operated from Adult (A), Parent (CP/NP) or Child (AC/FC) during a communication transaction. That is, they purposely examine where an episode of communication went well or amiss. Such analysis occurs in a therapeutic situation with a TA counsellor (Lapworth & Sills, 1993). The aim is for the analyst to identify and resolve recurring errors within an individual’s communication scripts, to facilitate more constructive future collaboration with others. The aspiration is to de-construct negative and dysfunctional scripts replayed in the person’s communication style.

Positive and negative aspects of ego-states

An ego state is neither good or bad, since both Parent (P) and Child (C) positions can have outcomes that are positive or negative, dependent upon the situation (see Table 2).

 Table 2: Positive/negative communications from the different ego states
	1.
	Positive (NP)
	Cares for another person when they need or want it.

	2.
	Negative (NP)
	Does things for others when not needed or requested. Such interference may de-skill or repress the other person.

	3.
	Positive (CP)
	Stands up for their rights in an assertive manner without putting others down. Constructively criticises.

	4.
	Negative (CP)
	Disapproving in a style that affects the self-worth of another. Destructively criticises.

	5.
	Positive (AC)
	Behaves in line with social expectations. Saying “please”, “thank you”, “sorry”.

	6.
	Negative (AC)
	Self-destructive behaviour that is out of line with social expectations. Persistent lateness, over confidence or rebellion.

	7.
	Positive (FC)
	Expresses thoughts, enjoys the moment in a way that does not harm others. Is endearing, demonstrative and spontaneous.

	8.
	Negative (FC)
	Expresses thoughts that may harm others. Is self-centred and egotistical.

Ego-grams which typify communication styles of others

An ego-gram is a graphic illustration of the extent to which a person presents in the different ego states. The bigger the circle, the greater the individual’s dependence on that particular ego state (see Figure 3).

 Fig. 3: Graphic illustration of how a person may present in the different ego-states

Individual differences in personality

Everyone has a Parent (P), Adult (A) and Child (C) ego-state. Similarities exist within cultures exposed to an analogous environment, with proverbial stimuli determining national characteristics. Simultaneously, each person is unique as a result of their differing individual experiences. Hence the “content” of each person’s ego-gram differs.

Contamination of ego states

Contamination is intrusion of the Parent (P) or Child (C) into the Adult (A) (see Figures 4 & 5).

 Ideal

 Contaminated

 (4) (5)

 Fig. 4: Graphic illustration of an ideal ego-gram

 Fig. 5: Graphic illustration of a contaminated ego-gram

Parent (P) contamination results in prejudice and tenacious opinions that are not corrected by exposure to accurate corrective input from outside. Prejudice stems from acceptance of Parent (P) values in early life. Contamination reduces the Adult’s (A) effectiveness at computing data in a rational and logical fashion (Widdowson, 2010). For example, the individual surrounds their prejudice with irrational arguments that stand in support of their position. The only way to remove prejudice is to give facts and separate the Parent from the Adult so that the Adult can function more effectively (Stewart, 2007).

In contrast, child contamination of the Adult results in delusions grounded in fear. For example, a subordinate who feels they are not capable of taking on a new job or accepting promotion. Both types of contamination result in the Adult treating inaccurate information as fact. TA counselling is aimed at separating the ego states in attempts to improve communication. In essence, TA is an analytical tool to aid understanding and improve a person’s communication skills by analysing their transactions with other people (Sills & Hargaden, 2002).

Process of stroke balancing

The concept of stroking is the act of recognising another person’s presence. For example, saying “hello” or a non-verbal recognition such as “waving”, “nodding”, “smiling, or “frowning” (Harris, 2004). TA involves giving and receiving of psychological strokes (Harris & Harris, 1995). There is a fundamental assumption that negative strokes are better than no strokes at all. That is, people seek negative strokes in preference to being ignored. For example, a positive stroke is praise for a job well done, encouragement for making a special effort, bonus payment for exceeding targets etc. In comparison, negative strokes involve being told off for poor quality work, being downgraded or moved to a less desirable job. The healthiest strokes are positive strokes, which serve to increase an individual’s performance efforts (Tilney, 1998). The stroke classification is not discreet, since such comments may combine elements of both types of stroke. For example, “you are capable of much better work than this”. The classification of strokes depends on what the receiver “hears”, as opposed to the intention of the sender of the strokes.

Stroke balance and stroke reservoir

In early life a person may experience predominantly positive or negative strokes. That is stroke patterns to which they become accustomed and feel comfortable and familiar with (Steiner, 1990). An assumption made in TA, is that people seek to recreate the balance experienced in early life during their adulthood. This explains why some individuals set themselves up for difficulties by inviting negative strokes (Berne, 1996). A stroke reservoir is a credit balance, which when depleted causes discomfort and ignites a need to readdress the old familiar stroke balance (Berne, 2001).

Transactions

The unit of social intercourse is a transaction. Each transaction consists of a stimulus and a response. The stimulus and response patterns may be verbal or non-verbal and progress in chains. Transactions in communication can be classified as complementary, crossed or ulterior (Berne, 1996).

Complementary transactions

A complementary transaction is Adult-to-Adult and occurs when the agent receives the response they expect (James & Jongeward, 1996) (see Figure 6)

 Stimulus
 Response

Agent

 Respondent
 Midwife asks for syntometrine

 Student places it in her hand
 Fig 6: Graphic illustration of a complementary transaction

Communications proceed smoothly as long as transactions are complementary. Difficulties in communication arise when vectors cross out of Adult-to-Adult to Parent-to-Child or Child-to-Parent (Widdowson, 2010).

Crossed transactions

A crossed transaction is parent-to-child and occurs when the agent or respondent does not produce expected stimuli. As a result communication problems arise. Vectors cross and adult communication ceases until vectors are re-aligned between adult-to-adult (see Fig. 7).

 Response

 Stimulus

 Agent (sister)

 Respondent (midwife)

 Do you know where the duty rota is? Are you blaming me for loosing it?

 Fig. 7: Graphic illustration of a parent-to-child crossed transaction

Another crossed transaction may be a parent response to an adult stimulus (see Figure 8):

 Response

 Stimulus

 Agent (midwife)

 Respondent (sister)

 Do you know where the duty rota is? How irresponsible. Have you lost it?

 Figure 8: Graphic illustration of a parent response to adult stimulus crossed transaction

Ulterior transactions

Ulterior transactions consist of an on-the-surface message with ulterior meaning (see

Figure 9).

 Stimulus

 Response

 Ulterior stimulus

 Ulterior response

 Agent (sister)

 Respondent (midwife)
 Are you up to the job?

 I am well able to do it.

 (implying ineptitude)

 Fig. 9: Graphic illustration of an ulterior transaction

At both levels the transaction is complementary, since the midwife’s reply is accepted at face value as an Adult (A) transaction. In general, transactions follow 3 rules (Berne, 1996)

(1) As long as the transactions are complementary (Adult-to-Adult), communication

 may continue indefinitely.

(2) If there is a change to a crossed transaction (Parent-to-Child / Child-to-Parent), a

 break in the flow of conversation will occur.

 (3) The outcome of ulterior transactions are determined at a psychological rather

 than social level.

Procedures, rituals and scripts

Transactions proceed in sequenced steps and are programmed from either Parent (P),

Adult (A) or Child (C). A procedure is a series of complementary Adult (A) transactions that are evaluated in terms of “efficiency” and “effectiveness” in relation to outcome. If the Adult (A) is contaminated by Parent (P) or Child (C), the efficiency and effectiveness of the communication will be reduced. That is, poor quality communication will result (Lapworth & Sills, 1993).

A ritual is a stereotypical pre-programmed series of complementary transactions. The form of the ritual is determined by convention. A ritual like the following is not intended to communicate information:

This ritual is a trading of “strokes” (Harris, 2004). For example, on the first meet of the day, each person owes one another a set of strokes (in the above scenario 4 each). In the event that these individuals’ paths cross again during the same day, acknowledgement may consist of merely a nod of recognition (1 stroke each). At the initial meet of the day, if B does not reciprocate to A’s greeting of “Hi”, B is likely to reflect on whether or not there is a problem with the relationship. Procedures and rituals follow characteristic patterns, which upon initiation follow a chain of predictable transactions that lead to a predetermined conclusion.

A script is a person’s individual programming. Each personal script dictates repetitions in action, speech and behaviour of that character when presented with analogous circumstances and stimuli (James & Jongeward, 1996). Each person is their own playwright, director, producer and central character in communication scripts. An individual may write catastrophic, humorous or dramatic scripts (Steiner, 1990). Scripts are formulated during childhood from parental messages, e.g., “do not” messages, such as “do not be emotional” or “do not be demonstrative”. Such messages influence a person’s self-concept (Harris & Harris, 1995).

Stroke Economy

“Stroke economy” follows 5 basic rules:

(1) Do not give positive strokes, even though they are free to give.

(2) Do not ask for positive strokes, even if you need them.

(3) Do not accept positive strokes (compliments).

(4) Do not reject strokes you do not want to hear (e.g., offensive remarks).

(5) Do not give yourself strokes, which involves sharing good things about

 yourself with others.

The underpinning message is that positive strokes are restricted and negative strokes plentiful (Berne, 1996) The reality is that strokes are unlimited and you can receive or give as many as you want (Harris & Harris, 1995). People carry these 5 rules around with them (adapted from Parent (P), with most incapable of being liberated in the stroke exchange. In order to improve communication with others, these 5 principles need reversed:

(1) Give positive strokes because they cost nothing.

(2) Ask for positive strokes when you need them.

(3) Accept positive strokes (compliments).

(4) Reject strokes you do not want to hear (e.g., offensive remarks).

(5) Give yourself strokes, which involves sharing good things about yourself with

 others.

Stroke profile

A stroke profile is an illustrative way of demonstrating stroke patterns between individuals in specific communication episodes. Completing a personal stroke profile and discussing results in training situations facilitate insight into a person’s successes and failures in communicating with others (Harris, 2004).

Life Positions

A person’s life position expresses how that individual relates to others. There are 4 basic life positions, which are known as the OK Coral (Harris, 2004):

(1) I am OK / You are OK

This position indicates acceptance of our own value and the worth of another. A person in this life position is at peace with themself. In general they are co-operative whilst in communication with others. This is the only life position that permits personal growth and development. The following 3 positions are locked and debilitating to relationships with others.

(2) I am OK / You are not OK
This life position indicates value of self but not others. That is, my ideas and values are OK, whilst yours are not. This individual is striving to have their own needs met, which is often at the expense of others.

(3) I am not OK / You are OK
This life position indicates an acceptance of others, but not of self. A person in this life position lacks self-confidence. They are vulnerable and present as a target to be taken advantage of by others.

(4) I am not OK / You are not OK
This life position indicates non-acceptance of others and self. A person in this life position is often uncooperative in communication with others.

People do not spend all their time in one life position, although some can predominately operate from one particular domain. The ideal position is: (1) I am OK / You are OK. A person can move their dominant life position by writing down their profiles and scripts and analysing them to identify reiterated communication successes and failures. By doing this the person can attempt to shift their scripts into the ideal position (1) I am OK / You are OK and attempt to eradicate their less favourable life positions. Like the famous expression: How many psychologists does it take to change a light bulb? Only one, but the light bulb has to really want to change. The point is, people can enhance their communication skills, but effort is required to reflect and self improve (Hargaden & Sills, 2002).

TASK: To aid self analysis, over a week complete the stroke profile illustrated in Table 3.

	Table 3: Weekly stroke profile

Name__________________________________ Week beginning (date) _____________

	
	 Positive strokes

	 Negative strokes

	Tick (√) for each stroke

	Given
	Received
	Asked

 for
	Refused
	Given
	Received
	Asked

for
	Refused

	Monday

	
	
	
	
	
	
	
	

	Tuesday

	
	
	
	
	
	
	
	

	Wednesday

	
	
	
	
	
	
	
	

	Thursday

	
	
	
	
	
	
	
	

	Friday

	
	
	
	
	
	
	
	

	Saturday

	
	
	
	
	
	
	
	

	Sunday

	
	
	
	
	
	
	
	

Summary

(1) People repeat patterns of behaviour whilst communicating with others. When we know an

 individual, we can predict fairly accurately how they are likely to behave in a given

 situation.

(2) People are comfortable with familiar conditions, in which the behaviour of self and others

 is predictable. That is, they know the currency of strokes awarded and collected in

 explicit situations.

(3) Individuals choose and follow their own scripts.

(4) Rituals are useful because they enable healthy functioning within a social environment.

The games people play

Games are an ongoing series of complementary ulterior transactions (see Figure 9). Game playing starts early in life and the nature of the game is determined by the script and life positions of the players (Harris, 2004). The same players habitually repeat the same games, by adopting the repeating roles, often devoid of awareness of what they are doing (Harris & Harris, 1995). Personal insight and willingness to change are key requirements if communication is to improve (Stewart & Joines, 1987). The essential nature of TA games may be appreciated by considering examples (Berne, 1996):

Now I Have Got You (NIHGY) game

In a NIHGY game, the senior midwife appears to be acting from Adult (A), but in fact is setting up a situation in which she can issue the junior midwife with a negative stroke from Critical Parent (CP). When the junior midwife exits the communication encounter with a feeling of déjà vu, that is a familiar sense of receiving the same bad feelings, the likelihood is that she regularly becomes involved in the NIHGY game. Games inhibit people from developing satisfying relationships with colleagues, family and friends. They are destructive and the consequences are a less effective working environment (Berne, 1996).

The game of NIHGY

	Senior midwife
	“Have you got the completed audit form”?

	Junior midwife
	“Yes”

	Senior midwife
	“Great, it is important and I knew I could trust you with the task”.

	Junior midwife
	Looks in desk drawer and cannot find the report. Says “I am sorry but I do not seem to be able to find it”.

	Senior midwife
	“I am not surprised, it was sent to the manager”.

(Displays report)

“She found it amongst some papers you sent her by mistake. We need to address this at your next annual appraisal”!

Victim Games

Those who have an “I am not OK” life position are likely to play victim games (Harris, 2004), e.g.,

(1) Poor me -The whole world is against me.

(2) Stupid - I am so thick, I do not understand.

(3) Wooden leg - I could do that if I did not have so much to do.

(4) Harried - I have to work so hard and am always in a rush.

The victim may arrange a situation in which they attract negative strokes. Victims seek out people who play “prosecutor” or “rescuer” games and have the life position “I am OK / You are not OK” (Berne, 1996; Harris, 2004).

The game of stupid

	New Midwife
	“Can you tell me how this birth registration system works again

 please?”

	Experienced Midwife

	“What you need to do is…………”

	New Midwife
	“Oh dear, I am still a bit uncertain. Do you mean that……..?”

	Experienced Midwife

	“No. It is a question of ……..”

	New Midwife
	“Oh dear, I am thick am I not?”

	Experienced Midwife
	“Well, it was designed to be a simple system and nobody has had

 problems understanding it before”

Prosecutor games include:

NIHGY - Now I am really going to put you down.
BLEMISH - I can always find a mistake in whatever you do.

Rescuer games include:

I AM ONLY TRYING TO HELP YOU - How could you be so ungrateful.

WHAT WOULD YOU DO WITHOUT ME - You are incapable.

Both prosecutors and rescuers seek out victims. Whereas, true helping should facilitate a person to develop independence and procure self-responsibility (Widdowson, 2010). The game of rescuer results in a dependant relationship, whilst the game of prosecutor results in negative feelings in the communication receiver. This is a lose-lose situation for both parties.

Using TA in the maternity unit
In a senior/junior midwife relationship, there is a constant dynamic transactional process developing. At commencement of the relationship, the risks are that the senior midwife develops a parental stimulus directed at a child (Parent-to-Child), which incites a child reaction from a colleague. In most circumstances this will lead to a crossed transaction and potentially negative conversation (see Fig. 7). Senior midwives know that junior midwives are independent adults, and therefore transactions as such should always be Adult-to-Adult.
A simple example
An example might involve an order from a mentor to a student midwife to put their pen down when they want to communicate over an unrelated issue. The senior midwife has essentially “ordered” the junior to carry out a task and is expecting “child-like” instantaneous compliance. In this circumstance, the senior midwife has instigated a Parent-to-Child interaction, in which the Adult response feels out of place. An Adult-to-Adult stimulus assures greater chance of developing a positive interaction with this colleague.

A more Adult-to-Adult initiation of conversation, would be a comment such as; “I would like you to focus on the processes of medicine administration. When you have reached a convenient point at which to stop writing, please can we speak about what is required for this woman (followed by a minute's take up time). It is inevitable that this approach will lead to less confrontation and ultimately an improved long-term relationship.
The “frequently late game” is another example. There are often genuine reasons for “being late”, and for all those except persistent offenders, an Adult-to-Adult transaction is likely to bring a long term positive outcome. However, there are the few who are repeatedly late and know that citing an excuse will incur a positive response. In this way they gain their payoff. Understanding the game dynamic should allow communicators to develop a response system that halts the game. A straightforward way to arrest the game, is for clear rules concerning being late to be instigated at commencement of the relationship. Staff might be told that one event of being late per month is acceptable, as long as a good reason is presented. Beyond this a sanction will be imposed. By making reference to the contract, the potential game can be avoided and the Adult-to-Adult transaction assured. Midwives can help colleagues rewrite their scripts, by fostering more mature and positive relationships that operate from Adult-to-Adult. As such, TA is an exceptionally useful tool that can be used to aid understanding of relationship successes and failures at work.
Using TA in education

So how can a midwifery lecturer apply TA to intervene and facilitate resolution in a negative communication relationship between mentor and student? Since TA routinely involves dialogue between two people, a third party can only exert influence during conversation by taking an Adult approach and attempting to switch the dialogue between mentor and student back to Adult-to-Adult. Outside this, the aim of the lecturer is to facilitate awareness of unhealthy communication patterns and switch maladaptive life positions from “I’m Ok, you’re not Ok” to “I’m Ok, you’re Ok”. This may be facilitated using a Contractual Method that requires that both mentor and student are explicit as to the nature of the professional relationship and adhere to the principle that both parties have clear functioning Adult thinking. To alert attention, mentors may be encouraged to sign an agreement to “Above All Do No Harm” to a student in their care. In so doing, the mentor is obliged to maintain this principle and confront their discourteous behaviour. Such observances are central to developing trust that student midwives place in their mentors. In endeavours to improve communication patterns, TA courses may be offered as part of mentor training and in communication components of midwifery programs. Where a communication from mentor to student is interpreted as bullying, an Adult-to-Adult relationship may be persuaded by referring the mentor to the bullying and harassment protocol (Hollins Martin & Martin, 2010).
Summary

(1) People often subconsciously play habitual games. When the game results in a

 lose-lose situation, both parties “are not OK”.

(2) An awareness of the games people play should enable one to review and take steps

 to avoid.

(3) People should always try to operate from Adult (A) rather than Parent (P) or Child (C).

 This strategy should help avoid involvement in games initiated by others.

Conclusion

When studying communication, understanding and appreciation of TA theory provides penetrating insight into individual differences in personality and behaviour. TA is a vital tool that can be used to resolve communication difficulties at an individual and organisational level. TA serves as a reminder to individuals that they can be proactive in attempts to improve their communication skills. That is, how they initiate as well as react within given situations. Organisations may be analysed in terms of TA, thus alerting managers to review the rules, procedures and structures in place, with an aim to provide the most appropriate climate in which people can effectively operate. Organisational analysis gives rise to questions such as:

(1) Is the organisation too nurturing and protective?

(2) Is the organisation too critical?

(3) Is the organisation too restrictive?

(4) Is there scope for creativity, new ideas and innovations?

(5) Are people encouraged to take responsibility?

(6) Are people expected to behave submissively?

Ego states of individuals and the organisation should be borne in mind when considering absenteeism, staff turnover, productivity levels and morale. In essence, TA is a powerful, penetrating and effective tool for analysing communication difficulties at an individual and environmental level.

References

Berne E (1964, 1996) Games People Play: the psychology of human relationships. Ballantine Books, New York
Berne E (2001) Transactional Analysis in psychotherapy: the classic handbook to its principles. Souvenir Press Ltd, London
Clarkson P (2000) Transactional Analysis psychotherapy: an integrated approach. Tavistock/Routledge, London
James M, Jongeward D (1996) Born to win. Addison Wesley Publishing Company, New York

Hargaden H, Sills C (2002) Transactional Analysis: a relational perspective. Brunner-Routledge, Hove
Harris TA (2004) I'm OK You're OK: a practical guide to Transactional Analysis. Harper Paperbacks, New York
Harris TA, Harris AB (1995) Staying OK. Arrow Books Ltd, London
Hollins Martin CJ, Martin CR (2010) Bully for you. British Journal of Midwifery. 18(1): 25-31
Lapworth P, Sills C (1993) Transactional Analysis counselling: helping people change: the essential counselling series. Bicester, Winslow
Lister-ford C (2002) Skills in Transactional Analysis, counselling and psychotherapy. Sage, London
Sills C, Hargaden H (2002) Key concepts in Transactional Analysis: contemporary views. Worth Publishing, New York
Stewart I (2007) Transactional Analysis counselling in action. 3rd edition. Sage, London.

Stewart I, Joines V (1987) TA Today: New Introduction to Transactional Analysis. Lifespace Publishing, Chapel Hill
Steiner C (1990) Scripts people live: Transactional Analysis of life scripts. 2nd edition. Grove Press, New York
Tilney T (1998) Dictionary of Transactional Analysis. Wiley Blackwell, Somerset
Widdowson M (2010) Transactional Analysis: 100 key points and techniques. Routledge, New York
P

A

A

C

P

P

P

C

A

C

A

C

A

P

P

A

A

C

C

P

P

A

A

C

C

P

P

A

A

C

C

P

P

A

A

C

C

P

P

 A

A

C

C

Example of a ritual

A1	“Hi”

B1	“Hi”

A2	“How are you?”

B2	“Fine thanks, and you?”

A3	“Great, busy, busy”

B3	“Enjoy”

A4	“See you later”

B4	“Yeah, bye for now”

PAGE
22

