

DEFINICION DE LA TERAPIA COGNITIVA

La terapia cognitiva es un tipo de psicoterapia que se basa en un modelo de los trastornos psicológicos que defiende que la organización de la experiencia de las personas en términos de significado afectan a sus sentimientos y a su conducta (Beck, 1967,1976).

Está relacionada a nivel teórico con la psicología cognitiva, que se ocupa del estudio de los procesos y estructuras mentales. Defiende también el método científico de investigación de los resultados del tratamiento y en un modelo de la terapia basado en la colaboración del paciente con su terapeuta que tiene como fin la comprobación de los significados personales y subjetivos con la realidad y el desarrollo de habilidades de resolución de problemas.

Este modelo de terapia parte de la existencia de una estrecha relación entre el ambiente, la cognición, el afecto, la conducta y la biología. Se destaca fundamentalmente los procesos de pensamiento como factores que intervienen en los trastornos psicológicos. Sin embargo se tienen en cuenta los otros factores señalados. Los componentes cognitivos (pensamientos, imágenes, creencias...) se consideran esenciales para entender los trastornos psicológicos, y la terapia cognitiva dedica la mayor parte de su esfuerzo en producir cambios en este nivel. Esto no quiere decir que los otros componentes sean olvidados; al contrario se trabaja a menudo con todos ellos en la terapia (métodos de manejo afectivo, modificación de conducta...). Lo importante es que todos esos componentes se organizan mentalmente en torno a determinadas estructuras de significados subjetivos que organizan la experiencia de las personas. Dicho de otra manera, aunque todos los componentes de los trastornos son importantes, lo más relevante es la cuestión del SIGNIFICADO.

El significado hace que las personas relacionen sus estados anímicos con sus conductas y sus pensamientos. Con el termino "significado" nos referimos al sentido que tienen los acontecimientos de la vida para una persona. Estos significados dan el sentido que tiene para cada uno de nosotros nuestra propia vida actual, los recuerdos, lo que esperamos del futuro y el como nos consideramos a nosotros mismos.

HISTORIA DE LA TERAPIA COGNITIVA

La terapia cognitiva deriva de los descubrimientos del psiquiatra americano A. Beck (1967) sobre que los trastornos psicológicos provienen en gran parte (aunque no exclusivamente) de maneras erróneas de pensar o interpretar los acontecimientos que vive una persona. Estos pensamientos e interpretaciones se convierten en formas estereotipadas y rígidas de valorar los acontecimientos, la propia conducta y a si mismo. Por ejemplo la persona depresiva se centra en pensamientos de escasa valía personal, desesperanza futura e incapacidad de manejar su vida y desarrolla una especial habilidad para hacer una "visión túnel " donde percibe con facilidad lo negativo de su vida e ignora o no aprecia otros aspectos más positivos o que le pueden ayudar a manejar su situación.

Esta terapia se basa a su vez en una tradición previa que parte de la filosofía griega. Epicteto, filósofo griego estoico, defendía que "las personas no se afectan por los acontecimientos, sino por la opinión que se hace de estos". Los filósofos estoicos (350 a.C al 180 a.C) se interesaban en manejar los estados emocionales extremos, que ellos llamaban "pasiones" de cara a llevar una vida más adecuada y libre de trastornos. En esta tradición destacaron los filósofos de la Roma clásica como Marco Aurelio, Séneca

y Cicerón. También la religión fundada por Buda (556 a.C) se basaba en el dominio del sufrimiento personal mediante el manejo de las pasiones.

Es [Alfred Adler](#) (1897-1937) quién verdaderamente crea un método de terapia cognitiva estructurado (aunque no exactamente similar a la terapia actual) basado en que los trastornos psicológicos son un problema que responde a una alteración de las formas en que las personas buscan sus metas o propósitos en la vida. Pero va a ser otro psicólogo quién más difunda un método de terapia cognitiva entre los profesionales de la salud mental: [Albert Ellis](#) y su "[Terapia Racional Emotiva](#)". En 1958 crea este [método de terapia donde desarrolla su modelo A-B-C](#), en el que nos detendremos.

La mayoría de las personas mantienen que sus dificultades emocionales o sus trastornos de comportamiento (punto "C" de consecuencias, del modelo A-B-C) parten de acontecimientos de su vida (punto "A" de acontecimientos del modelo A-B-C. Así una persona dice estar deprimida y haber descendido su nivel de actividad (punto "C") a consecuencia de haberle dejado su pareja (punto "A"). Sin embargo no es ese acontecimiento quién determina, al menos directamente, tal estado emocional, sino más bien lo que esa persona se dice para sus adentros en su pensamiento, en su autodiálogo interno sobre la importancia de ese acontecimiento, en base a sus actitudes o creencias personales (punto "B" de Belief, Creencia en inglés). Así esta persona después de haberle dejado su pareja (punto "A") podría creer lo siguiente: "Mi vida no tiene sentido sin ella", "No podré seguir viviendo sin ella", "Esto no debería haber ocurrido", etc...(Su punto "B" llevándole a sentirse emocionalmente trastornada (punto "C"). Siguiendo este modelo A-B-C, lo importante en este caso, no sería tanto modificar el acontecimiento externo (a menudo no se puede obligar a otros a volver con uno), ni medicar a la persona para no estar tan alterada en sus consecuencias (se puede hacer pero es menos efectivo a largo plazo), sino hacerle consciente de sus diálogos internos autodestructivos e "irracionales" y que ella misma, mediante la terapia, aprendiera a modificarlos hacia maneras más "racionales" de asimilar esa experiencia.

La [terapia cognitiva](#) mantiene que los trastornos psicológicos provienen con frecuencia de maneras erróneas de pensar concretas y habituales. Esas maneras erróneas reciben el nombre de **DISTORSIONES COGNITIVAS**. Las distorsiones cognitivas derivan a su vez de creencias personales o significados subjetivos a menudo aprendidos en la etapa infantil del desarrollo, que por lo general actúan a nivel "inconsciente" sin que la persona se percate de su papel. Esos significados personales reciben el nombre de **ESQUEMAS COGNITIVOS O SUPUESTOS PERSONALES**. Los supuestos personales son la forma en que la persona da sentido y significado a su experiencia pasada, actual y por ocurrir en el futuro. Estos supuestos personales permanecen "inactivos o dormidos" a lo largo del tiempo en la memoria y ante determinadas situaciones desencadenantes (una enfermedad física, un acontecimiento en la vida personal) se "activan o despiertan" y actúan a través de situaciones concretas produciendo a menudo determinados errores del pensamiento (distorsiones cognitivas) que a su vez se relacionan reciprocamente con determinados estados emocionales y conductas). Las distorsiones cognitivas se expresan a través de las **COGNICIONES** de las personas (pensamientos e imágenes) que aparecen en situaciones donde hay una intensa alteración emocional (p.e ansiedad, rabia o depresión) y trastornos de la conducta (p.e conducta de escape o problemas de relación de pareja). A esas cogniciones se les denomina con el nombre de **PENSAMIENTOS AUTOMATICOS**.

A. LOS PENSAMIENTOS AUTOMATICOS Y LAS DISTORSIONES COGNITIVAS:

Una persona se encuentra con un conocido por la calle le saluda y este no le responde. Reacciona inmediatamente poniéndose tenso, con deseos de increparle,

furioso, conteniéndose y pensando "Por que no me habrá saludado este estúpido". Otra persona que ha sido derivada por su médico de cabecera a un psicólogo, mientras espera ser recibida, en la sala contigua se le pasa rápidamente por su cabeza "Nadie ni nada podrá ayudarme" y comienza a desesperarse con deseos de salir de ese lugar. Un estudiante recoge las notas de uno de sus exámenes, tiene un cuatro, su reacción inmediata es pensar "Soy un autentico fracaso", su estado anímico es muy bajo y su conducta inicial parece encaminarse a abandonar los estudios. Por su parte otra persona está esperando en el dentista a ser recibido para una extracción dentaria, comienza a pensar "¿y si me duele mucho?" y por su mente se pasan imágenes de el mismo sangrando por la boca abundantemente y chillando, comienza a ponerse ansioso y con deseos de abandonar la consulta. Vemos ahora a una chica esperando a su pareja en un bar donde habían quedado, pasa media hora de la hora acordada y este no llega, a su mente acuden pensamientos del siguiente estilo "si me quisiera de verdad no me haría esto. ..Estúpido... se va a enterar...", comienza a irritarse y a prepararse para la "bronca". Y por ultimo, otra persona llega a casa tras una dura jornada de trabajo, se sienta a reposar, de pronto observa una punzada en su pecho, un pensamiento le cruza rápidamente su mente, "¿y si me da un infarto?", se asusta, su organismo comienza a responder con taquicardia, llama asustado a su esposa y le pide ir a urgencias.

Todos los casos anteriores son ejemplos de pensamientos automáticos y de distorsiones cognitivas. Pero ¿en que consisten los pensamientos automáticos y las distorsiones cognitivas?

Los pensamientos automáticos son nuestra charla interna o autodiálogo interno con nosotros mismos, a nivel mental, expresados como pensamientos o imágenes y que se relacionan con estados emocionales intensos (como la ansiedad, la depresión, la ira o la euforia). A menudo forman "versiones" subjetivas de las cosas que nos ocurren que suelen ser bastantes erróneas, en el sentido de dar una falsa imagen o interpretación de las cosas y los hechos, por lo que se le dice que están basados en "distorsiones cognitivas". Estos pensamientos se diferencian de la forma de reflexionar y analizar los problemas que tenemos las personas en estados anímicos de mayor calma o sosiego, nuestros "pensamientos racionales", que intentan de adaptarse a los problemas y analizarlos para intentar resolverlos. Muy al contrario que los "pensamientos racionales", los pensamientos automáticos se caracterizan por:

A -Son charla interna referida a temas muy concretos: Una persona que teme ser rechazada por otros se dice a si misma: "La gente me mira y me ve estúpido". Otra persona con temor a la contaminación de los gérmenes se repetía: "Tengo que tirar esta conserva, seguro que está contaminado. Una tercera persona mientras estaba con su pareja se decía: "Seguro que nuestro noviazgo termina mal".

B- Aparecen como mensajes recortados en forma de "palabras claves": Un hombre estaba ansioso y pendiente de que en cualquier momento su corazón pudiera acelerarse y producir un infarto se imaginó tendido en el suelo desmayado y solo, y fugazmente se le pasó por su mente el pensamiento "Me va a dar...". Un estudiante deprimido recordaba vivamente el día en que suspendió varias asignaturas y se le pasaba por su cabeza rápidamente pensamientos como: "Todo me sale mal..., fracasado...". Una oficinista recordaba con indignación e ira la llamada de atención de su jefe y se decía mentalmente: "No debió decirme eso....imbecil...!me las pagarás!".

C-Los pensamientos automáticos son involuntarios: Entran de manera automática en la mente. No son pensamientos reflexivos ni productos del análisis o razonamiento de una persona sobre un problema. Al contrario son "reacciones espontáneas" ante determinadas situaciones donde aparecen fuertes sentimientos.

D-Con frecuencia se expresan en forma de palabras como "debería de tendría que..". Aparecen a menudo como obligaciones que nos imponemos a nosotros o a los demás en forma de exigencias intolerantes. Un atleta en un entrenamiento entro un segundo por debajo de su marca, y rápidamente pensó: "No debería haber tenido ese fallo", apretando sus puños y mandíbula y sintiéndose irritado consigo mismo.

E-Tienden a dramatizar o "exagerar las cosas". A menudo hacen que la persona adelante lo peor para ella. Una persona se dispone a viajar y piensa ansiosamente: "Y si ocurre un accidente".

F-Hacen que cada persona adopte una forma o cristal por donde interpreta los acontecimientos de forma rígida. Las cosas son según el prisma por donde se miran. Así, ante un mismo acontecimiento cada persona lo interpreta a su manera creyendo "tener la razón", sin atender a otros datos o valoraciones distintas.

G-Los pensamientos automáticos son difíciles de controlar: Al no ser pensamientos racionales ni reflexivos, no se suelen comprobar con la realidad, y la persona que lo tiene los suele creer fácilmente.

H-Son aprendidos: Son el reflejo momentáneo de actitudes y creencias que han sólido aprenderse en la infancia o adolescencia, provenientes de la familia, la escuela y otras influencias sociales. Como en esos periodos aun no se ha desarrollado demasiado la capacidad racional de análisis de las personas, son asimilados con mayor facilidad y almacenados en la memoria humana "esperando" a ser disparados por situaciones con carga emocional.

Como los pensamientos automáticos producen errores del pensamiento, prismas recortados y desviados de los acontecimientos que ocurren, que suelen ser habituales y repetitivos, pueden ser agrupados en las llamadas DISTORSIONES COGNITIVAS en función de los errores que comenten:

1. FILTRAJE O ABSTRACCION SELECTIVA: Consiste en seleccionar en forma de "visión de túnel" un solo aspecto de una situación, aspecto que tiñe toda la interpretación de la situación y no se percata de otros que lo contradicen. Una persona se encuentra con un amigo y hablan de muchos temas agradables, sin embargo discuten de política, y al marcharse a casa se siente irritado pensando en las críticas de aquel hacia sus ideas políticas, olvidando los otros temas agradables compartidos. Se filtra lo negativo, lo positivo se olvida. Palabras claves para detectar esta distorsión son: "No puedo soportar esto", "No aguanto que..", "Es horrible", "Es insoportable".

2. PENSAMIENTO POLARIZADO: Consiste en valorar los acontecimientos en forma extrema sin tener en cuenta los aspectos intermedios. Las cosas se valoran como buenas o malas, blancas o negras, olvidando grados intermedios. Por ejemplo un chico que recibe un no al invitar a una chica piensa: "Solamente me pasan cosas malas". Otra persona que no encuentra trabajo piensa: "Soy un incompetente e inútil". Palabras claves para detectar esta distorsión son todas aquellas que extreman las valoraciones olvidando los grados intermedios y matices. Ejemplos: "Fracasado", "Cobarde", "inútil", etc..

3. SOBREGENERALIZACION: Esta distorsión del pensamiento consiste en sacar una conclusión general de un solo hecho particular sin base suficiente. Por ejemplo una persona que busca trabajo y no lo encuentra y concluye: "Nunca conseguiré un empleo". Otra persona que se siente triste y piensa: "Siempre estaré así". Palabras claves que indican que una persona esta sobregeneralizando son: "Todo..Nadie..Nunca..Siempre..Todos..Ninguno".

4. INTERPRETACION DEL PENSAMIENTO: Se refiere a la tendencia a interpretar sin base alguna los sentimientos e intenciones de los demás. A veces, esas interpretaciones se basan en un mecanismo llamado proyectivo que consiste en asignar a los demás los propios sentimientos y motivaciones, como si los demás fueran similares a uno mismo. Por ejemplo una persona nota como la miran unos extraños y piensa: "Se que piensan mal de mi". Otra persona esta esperando a otra en una cita y esta tarda cinco minutos y sin mediar prueba alguna, se le viene a su cabeza: "Se que me está mintiendo y engañando". Palabras claves de esta distorsión son: "Eso es porque..", "Eso se debe a..", "Se que eso es por...".

5. VISION CATASTROFICA: Consiste en adelantar acontecimientos de modo catastrofista para los intereses personales, en ponerse sin prueba alguna en lo peor para uno mismo. Por ejemplo una persona esta viendo la estadística de accidente de trafico por la televisión y se le pasa por la cabeza: "Y si me ocurriera a mi". Otra oye la noticia de que una persona perdió el control y se suicidó, y piensa: "¿Y si me ocurre a mi igual?". La palabra clave que suele indicar esta distorsión suele ser: "¿Y si me ocurre a mi... tal cosa?".

6. PERSONALIZACION: Consiste en el habito de relacionar, sin base suficiente, los hechos del entorno con uno mismo. Por ejemplo: En el trabajo una persona tenía la impresión de que cada vez que el encargado hablaba de que había que mejorar la calidad del trabajo se referían exclusivamente a él. Esta persona pensaba: "Se que lo dice por mi". Una mujer que escuchaba a su marido quejarse de lo aburrido del fin de semana, pensaba: "Seguro que piensa que soy aburrida". Un tipo de personalización consiste en el habito de compararse con otras personas de manera frecuente: "Soy menos sociable que José", "A el le hacen caso pero no a mi". Palabras claves son: "Lo dice por mi", "Hago esto mejor (o peor) que tal".

7. FALACIA DE CONTROL: Consiste en como la persona se ve a si misma de manera extrema sobre el grado de control que tiene sobre los acontecimientos de su vida. O bien la persona se suele creer muy competente y responsable de todo lo que ocurre a su alrededor, o bien en el otro extremo se ve impotente y sin que tenga ningún control sobre los acontecimientos de su vida. Ejemplos: "Si otras personas cambiaran de actitud yo me sentiría bien", "Yo soy el responsable del sufrimiento de las personas que me rodean". Palabras claves son: "No puedo hacer nada por..", "Solo me sentiré bien si tal persona cambia tal", "Yo soy el responsable de todo.."

8. FALACIA DE JUSTICIA: Consiste en la costumbre de valorar como injusto todo aquello que no coincide con nuestros deseos. Una persona suspende un examen y sin evidencia piensa: "Es injusto que me hayan suspendido". Otra piensa sobre su pareja : "Si de verdad me apreciara no me diría eso". Palabras claves son: "¡No hay derecho a..", "Es injusto que..", "Si de verdad tal, entonces...cual".

9. RAZONAMIENTO EMOCIONAL: Consiste en creer que lo que la persona siente emocionalmente es cierto necesariamente. Si una persona se siente irritado es porque alguien ha hecho algo para alterarle, si se siente ansioso es que hay un peligro real, etc.. Las emociones sentidas se toman como un hecho objetivo y no como derivadas de la interpretación personal de los hechos. Las palabras claves en este caso son: "Si me siento así..es porque soy/ o a ocurrido.."

10. FALACIA DE CAMBIO: Consiste en creer que el bienestar de uno mismo depende de manera exclusiva de los actos de los demás. La persona suele creer que para cubrir sus necesidades son los otros quienes han de cambiar primero su conducta, ya que creen que dependen solo de aquellos. Por ejemplo un hombre piensa: "La relación de mi matrimonio solo mejorará si cambia mi mujer". Las palabras claves son: "Si tal cambiara tal cosa, entonces yo podría tal cosa".

11. ETIQUETAS GLOBALES: Consiste en poner un nombre general o etiqueta globalizadora a nosotros mismos o a los demás casi siempre designándolos con el verbo "Ser". Cuando etiquetamos globalizamos de manera general todos los aspectos de una persona o acontecimiento bajo el prisma del ser, reduciéndolo a un solo elemento. Esto produce una visión del mundo y las personas estereotipada e inflexible. Por ejemplo una persona piensa de los negros: "Los negros son unos gandules". Un paciente piensa de manera idealizada de su terapeuta: "Es una persona estupenda". En este caso las palabras clave p "Es una persona estupenda". Es el efecto de englobar bajo una etiqueta hechos distintos y particulares de modo inadecuado. Por ejemplo: Un hombre cada vez que tenía ciertas dificultades para hablar con una mujer que le agradaba, se decía, "Soy tímido, por eso me pasa esto". Las palabras claves son: "Soy un", "Es un", "Son unos..".

12. CULPABILIDAD: Consiste en atribuir la responsabilidad de los acontecimientos bien totalmente a uno mismo, bien a otros, sin base suficiente y sin tener en cuenta otros factores que contribuyen a los acontecimientos. Por ejemplo una madre cada vez que sus hijos alborotaban o lloraban tendía a irritarse con ellos y consigo misma echándose la culpa de no saber educarlos mejor. Otra persona que estaba engordando culpaba a su cónyuge por ponerle alimentos demasiado grasos. Otra característica de la culpa es que a menudo no lleva a la persona a cambiar de conducta sino solo a darle vueltas a los malos actos. En este caso las palabras claves aparecen en torno a : "Mi culpa", "Su culpa", "Culpa de..".

13. LOS DEBERIAS: Consiste en el hábito de mantener reglas rígidas y exigentes sobre como tienen que suceder las cosas. Cualquier desviación de esas reglas u normas se considera intolerable o insoportable y conlleva alteración emocional extrema. Algunos psicólogos han considerado que esta distorsión esta en la base de la mayoría de los trastornos emocionales. Ejemplos de este caso son: Un medico se irritaba constantemente con los pacientes que no seguían sus prescripciones y pensaba: "Deberían de hacerme caso"; eso impedía que revisara sus actuaciones o explorara los factores que podían interferir en el seguimiento de sus indicaciones. Un hombre estaba preocupado excesivamente por los posibles errores que podría cometer en su trabajo ya que se decía "debería ser competente y actuar como profesional, y no debería cometer errores". Las palabras claves como puede deducirse son: "debería de...", "No debería de..", "Tengo que..", "No tengo que...", "Tiene que..". Albert Ellis, uno de los terapeutas cognitivos más eminentes, llama a este hábito "Creencias Irracionales" y las contrapone a las "Creencias Racionales" caracterizadas por lo que la persona desea o prefiere respecto a sus objetivos o metas. Afirma que los deberías producen emociones extremas y trastornos y los deseos personales derivados de las creencias racionales pueden producir malestar cuando no se consiguen, pero no de manera extrema como las exigencias de los "deberías", que además nos aleja de conseguir nuestros objetivos al marcarnos solo un camino rígido.

14. TENER RAZON: Consiste en la tendencia a probar de manera frecuente, ante un desacuerdo con otra persona, que el punto de vista de uno es el correcto y cierto. No importa los argumentos del otro, simplemente se ignoran y no se escuchan. Una pareja discutía frecuentemente por la manera de educar a los hijos, cada uno se decía: "Yo llevo razón, el/ella esta equivocado" y se enredaban en continuas discusiones con gran irritación de ambos. No llegaban a ningún acuerdo tan solo era una lucha de poder, de sobresalir con su razón particular. Las palabras claves que denotan esta distorsión son: "Yo llevo razón", "Se que estoy en lo cierto el/ella esta equivocado".

15. FALACIA DE RECOMPENSA DIVINA: Consiste en la tendencia a no buscar solución a problemas y dificultades actuales suponiendo que la situación mejorará "mágicamente" en el futuro, o uno tendrá una recompensa en el futuro si la deja tal cual. El efecto suele ser el acumular un gran malestar innecesario, el resentimiento y el

no buscar soluciones que podrían ser factibles en la actualidad. Una mujer toleraba que su marido llegara bebido a altas horas y diera voces. Ella se decía: "Si aguanto el día de mañana se dará cuenta de lo que hago por él". Sin embargo iba acumulando gran ira y respondía de manera indirecta a su malestar cuando su pareja le solicitaba relación sexual y ella se oponía por "estar cansada y con dolor de cabeza". En este caso las palabras claves que indican esta distorsión son: "El día de mañana tendré mi recompensa"; "las cosas mejorarán en un futuro".