

Comunicación

De Wikipedia, la enciclopedia libre

"Otros estudiosos sugieren que un proceso ritual de comunicación existe, uno que no puede ser divorciado de un contexto social (...)"

Contenido

Comunicación	1
Modelos de comunicación	2
Tareas en un sistema de comunicación	2
Teoría del proceso comunicativo	3
Funciones de la comunicación	4
Los niveles de contenido y de relación en la comunicación	5
Computadoras	5
Personas	6
La puntuación de la secuencia de hechos	6
Comunicación "digital" y "analógica"	7
Interacción simétrica y complementaria	9
Bibliografía	10

La **comunicación** es un campo de estudio que trata de explicar cómo se realizan los intercambios comunicativos y cómo estos intercambios afectan a la sociedad y comunicación. Investiga el conjunto de principios y conceptos que sirven de base a la comunicación como proceso social.

En su definición más estricta, *comunicación* consiste en la transmisión de información de un sujeto a otro. Según Lasswell es "*quién dice qué a quién en qué medio y con qué efecto*".

La comunicación se fundamenta esencialmente en el comportamiento humano y en las estructuras de la sociedad. 'La comunicación' es un fenómeno de carácter social que comprende todos los actos mediante los cuales los seres vivos se comunican con sus semejantes para transmitir o intercambiar información. Comunicar significa **poner en común** e implica compartir.

Todos los días los seres vivos se comunican de diferentes maneras, pero sólo los seres humanos podemos hacerlo racionalmente; llevando a cabo infinidad de actividades, tales como: conversar, reír, llorar, leer, callar, ver televisión entre otras; por ello se dice que la comunicación humana es un proceso:

- Dinámico: porque está en continuo movimiento y no se limita a una relación Emisor--->Receptor estático, pues los roles se intercambian.
- Inevitable: Pues es imposible no comunicar, incluso el silencio comunica.
- Irreversible: porque una vez realizada, no puede regresar, borrarse o ignorarse.
- Bidireccional: porque existe una respuesta en ambas direcciones.
- Verbal y no verbal: porque implica la utilización de ambos lenguajes -en algunos casos.

Además de la comunicación verbal y no verbal, el hombre también se distingue por la capacidad de comunicarse con el mismo a través del pensamiento; a esto se le llama **comunicación intrapersonal**.

Modelos de comunicación

En una aproximación muy básica, según el modelo de Shannon y Weaver, los elementos que deben darse para que se considere el acto de la comunicación son:

- **Emisor:** Es quien emite el mensaje, puede ser o no una persona.
- **Receptor:** Es quien recibe la información.
- **Canal:** Es el medio físico por el que se transmite el mensaje, en este caso Internet hace posible que llegue a usted (*receptor*) el mensaje.
- **Código:** Es la forma que toma la información que se intercambia entre la Fuente (el emisor) y el Destino (el receptor) de un lazo informático. Implica la comprensión o decodificación del paquete de información que se transfiere.
- **Mensaje:** Es lo que se quiere transmitir.
- **Situación o contexto:** Es la situación o entorno en el que se desarrolla el acto comunicativo.

Tareas en un sistema de comunicación

Aunque el modelo presentado puede parecer sencillo, en realidad implica una gran complejidad. Para hacerse una idea de la magnitud de ella a continuación una breve explicación de algunas de las tareas claves que se deben realizar en un sistema de comunicaciones.

- **Utilización del sistema de transmisión.** Se refiere a la necesidad de hacer un uso eficaz de los recursos utilizados en la transmisión, los cuales típicamente se suelen compartir entre una serie de dispositivos de comunicación.
- **Implemento de la interfaz.** Para que un dispositivo pueda transmitir tendrá que hacerlo a través de la interfaz con el medio de transmisión.
- **Generación de la señal.** Esta se necesitará una vez que la interfaz está establecida, Las características de la señal, tales como, la forma y la intensidad, deben ser tales que permitan: 1) ser propagadas a través del medio de transmisión y 2) ser interpretada en el receptor como datos.
- **Sincronización.** Las señales se deben generar no sólo considerando que deben cumplir los requisitos del sistema de transmisión y del receptor, sino que deben permitir alguna forma de sincronizar el receptor y el emisor. El receptor debe ser capaz de determinar cuándo comienza y cuándo acaba la señal recibida. Igualmente, deberá conocer la duración de cada elemento de señal.
- **Gestión del intercambio.** Esto es que si se necesita intercambiar datos durante un periodo de tiempo, las dos partes (emisor y receptor) deben cooperar. En los dispositivos para el procesamiento de datos, se necesitaran ciertas convenciones además del simple hecho de establecer la conexión. Se deberá establecer si ambos dispositivos pueden transmitir simultáneamente o si deben hacerlos por turnos, se deberá decidir la cantidad y el formato de los datos que se transmiten cada vez, y se debe especificar que hacer en caso de que se den ciertas contingencias.
- **Detección y corrección de errores.** Se necesita en circunstanian donde no se pueden tolerar errores es decir, cuando la señal transmitida se distorsiona de alguna manera antes de alcanzar su destino.

- **Control de flujo.** Se utiliza para evitar que la fuente no sature al destino transmitiendo datos más rápidamente de lo que el receptor pueda procesar o absorber.
- **Direccionamiento y encaminamiento.** Se utiliza cuando cierto recurso se comparte por más de dos dispositivos, el sistema fuente deberá de alguna manera indicar a dicho recurso compartido la identidad del destino. El sistema de transmisión deberá garantizar que ese destino, y sólo ése, reciba los datos.
- **Recuperación.** Se utiliza cuando en una transacción de una base de datos o la transferencia de un fichero, se ve interrumpida por algún fallo, el objetivo será pues, o bien ser capaz de continuar transmitiendo desde donde se produjo la interrupción,

Teoría del proceso comunicativo

Los elementos o [factores de la comunicación](#) humana son:

- **Fuente:** Es el lugar de donde emana la información, los datos, el contenido que se enviará, en conclusión: de donde nace el mensaje primario.
- **Emisor o codificador:** Es el punto (persona, organización) que elige y selecciona los signos adecuados para transmitir su mensaje; los codifica para poder enviarlo de manera entendible al receptor. La comunicación debe ser entendida como un proceso dinámico y circular, sin principio ni fin. Podemos iniciar el acto comunicativo preguntando la hora a alguien, pero la comunicación comenzó mucho antes, al ver a la persona, al acercarse prudentemente a la distancia mínima de dos personas desconocidas, al mirar a la persona a los ojos o al insinuar que se quiere hablar. Como se puede ver, la comunicación no se limita al habla o a la escritura.
- **Receptor o decodificador:** Es el punto (persona, organización) al que se destina el mensaje, realiza un proceso inverso al del emisor ya que en él está el descifrar e interpretar lo que el emisor quiere dar a conocer. Existen dos tipos de receptor, el pasivo que es el que sólo recibe el mensaje, y el receptor activo o perceptor ya que es la persona que no sólo recibe el mensaje sino que lo percibe, lo almacena, e incluso da una respuesta, intercambiando los roles. En este caso, donde un receptor o perceptor se transforma en emisor al producir y codificar un nuevo mensaje para ser enviado al ente emisor -ahora devenido en receptor- es donde se produce el *feed-back* o [retroalimentación](#); y es lo que comunmente sucede en cualquier comunicación interpersonal.
- **Código:** Es el conjunto de reglas propias de cada lenguaje, que el emisor utilizará para combinarlos de manera socialmente convenida para que el receptor pueda captarlo. Un ejemplo claro es el código Morse; la [gramática](#) de algún idioma; los algoritmos en la informática.
- **Mensaje:** Es el contenido de la información (contenido enviado): el conjunto de ideas, sentimientos, acontecimientos expresados por el emisor y que desea trasmitir al receptor.
- **Canal:** Es por donde se transmite la información (sistema nervioso, aire, cobre, agua), estableciendo una conexión entre el emisor y el receptor, conocido como el soporte material por el que circula el mensaje. Ejemplos: el aire, en el caso de la voz; el cable telefónico, en el caso de una conversación telefónica. Cuando la comunicación es interpersonal y sin ningún medio electrónico de por medio, se le denomina Canal. Pero cuando la comunicación se realiza por medio de artefactos electrónicos o artificiales, se le denomina Medio. Por ejemplo: Una

charla de café: Canal; Una llamada telefónica, un mensaje de texto, TV, Radio, Periódicos, Internet, etc.: Medio.

- El **contexto** es el conocimiento de una serie de circunstancias lingüísticas (mensajes previos al mensaje, conocimientos de presuposiciones y datos necesarios para la interpretación del mensaje) que ha de tener el mensaje para poder ser entendido cabalmente.
- **Situación:** Es el tiempo y el lugar en que se realiza el acto o proceso comunicativo. Es el marco físico, temporal y espacial, de naturaleza extralingüística, y que a veces es esencial para poder interpretar correctamente un mensaje.
- **Interferencia, barrera o ruido:** Cualquier perturbación que sufre la señal en el proceso comunicativo, se puede dar en cualquiera de sus elementos. Son las distorsiones del sonido en la conversación, o la distorsión de la imagen de la televisión, la alteración de la escritura en un viaje, la **disfonía** o fatiga del que habla, la sordera del oyente, la ortografía defectuosa, ambigüedad del mensaje, la distracción del receptor, el alumno que no atiende aunque esté en silencio. *También suele llamarse ruido.*
- **Retroalimentación o realimentación** (mensaje de retorno): Es la condición necesaria para la interactividad del proceso comunicativo, siempre y cuando se reciba una respuesta (actitud, conducta) sea deseada o no. Logrando la interacción entre el emisor y el receptor. Puede ser positiva (cuando fomenta la comunicación) o negativa (cuando se busca cambiar el tema o terminar la comunicación). Si no hay realimentación, entonces sólo hay información mas no comunicación.
- La **redundancia** es la repetición recurrente de informaciones que se realiza en el mensaje a fin de que las alteraciones, distorsiones y pérdidas de información que provoca el ruido no provoquen una fuga de información relevante.

Ejemplo de un parte meteorológico.

Funciones de la comunicación

- **Informativa:** Tiene que ver con la transmisión y recepción de la información. A través de ella se proporciona al receptor un caudal de experiencia social e histórica, así como elementos que contribuyen a la formación de hábitos, habilidades y convicciones. En esta función el emisor influye en el estado mental interno del receptor aportando nueva información.
- **Afectivo - valorativa:** El emisor debe otorgarle a su mensaje la carga afectiva que el mismo demande, no todos los mensajes requieren de la misma emotividad.

- **Reguladora:** Tiene que ver con la regulación de la conducta de las personas con respecto a sus semejantes. De la capacidad autorreguladora y del individuo depende el éxito o fracaso del acto comunicativo. Ejemplo: una crítica permite conocer la valoración que los demás tienen de nosotros mismos, pero es necesario asimilarse, proceder en dependencia de ella y cambiar la actitud en lo sucedido.

La mentira es una forma de comunicación informativa, en la que el emisor trata de influir sobre el estado mental del receptor para sacar ventaja.

Otras Funciones de la comunicación dentro de un grupo o equipo:

- **Control:** La comunicación controla el comportamiento individual. Las organizaciones, poseen jerarquías de autoridad y guías formales a las que deben regirse los empleados. Esta función de control además se da en la comunicación informal.
- **Retroalimentación y Motivación:** Lo realiza en el sentido que esclarece a los empleados qué es lo que debe hacer, si se están desempeñando de forma adecuada y lo que deben hacer para optimizar su rendimiento. En este sentido, el establecimiento de metas específicas, la retroalimentación sobre el avance hacia el logro de la meta y el reforzamiento de un comportamiento deseado, incita la motivación y necesita definitivamente de la comunicación.
- **Expresión emocional:** Gran parte de los empleados, observan su trabajo como un medio para interactuar con los demás, y por el que transmiten fracasos y de igual manera satisfacciones.
- **Cooperación:** La comunicación se constituye como una ayuda importante en la solución de problemas, se le puede denominar facilitador en la toma de decisiones, en la medida que brinda la información requerida y evalúa las alternativas que se puedan presentar.

Los niveles de contenido y de relación en la comunicación

Toda comunicación poseerá un contenido (lo que decimos) y una relación (a quién y cómo se lo decimos). A través de la comunicación, todos podemos expresar nuestra forma de ser y la visión de la relación la otra persona.

El "nivel de contenido" de un mensaje transmite "información".

El "nivel de relación" se refiere a cómo la comunicación sirve para "definir" el tipo de vínculo que quiero establecer con mi interlocutor.

Computadoras

Los expertos en computadoras también se enfrentan con estos dos niveles cuando se comunican con un "organismo artificial": Por ejemplo, si una computadora debe multiplicar dos cifras, es necesario "alimentar" esas dos cifras y "dar la orden" de multiplicar. Necesita, por tanto, información (DATOS) e información acerca de esa información (instrucciones). Es evidente, que las instrucciones son de un "tipo lógico" superior al de los datos: constituyen metainformación puesto que son información acerca de información.

Personas

En la comunicación humana observamos que esa misma relación existe entre los aspectos de "contenido" y de "relación": el primero transmite los "datos" de la comunicación, y el segundo, "cómo" debe entenderse dicha comunicación.

Cuanto más espontánea y sana es una relación, menos importante se hace el aspecto de la comunicación vinculado con la relación. Las relaciones "enfermas" se caracterizan por una constante lucha acerca de la naturaleza de la relación, y el aspecto vinculado con el contenido se hace cada vez menos importante. La capacidad para metacomunicarse en forma adecuada es indispensable de la comunicación eficaz.

Pongamos un ejemplo: Una pareja en terapia de pareja relató el siguiente episodio. El esposo mientras se encontraba sólo en el hogar, recibió una llamada de larga distancia de un amigo, quien le manifestó que se encontraba en esa ciudad durante unos días. El esposo invitó al amigo a pasar esos días en su casa, sabiendo que ello agradaría a su esposa y que ella habría hecho lo mismo. Sin embargo, cuando la esposa regresó se entabló una violenta discusión con respecto a la invitación hecha por el marido. Cuando el problema se examinó en la sesión terapéutica, ambos cónyuges estuvieron de acuerdo en que esa invitación era la cosa más adecuada y natural. Estaban sorprendidos al comprobar que, por un lado, estaban de acuerdo y, sin embargo, "de algún modo" también estaban en desacuerdo con respecto al mismo problema. En realidad, hay dos problemas en esta disputa. Uno se refiere al contenido de la situación específica: la invitación; otro se refiere a la relación entre los comunicantes -al planteo de quién tenía derecho a tomar la iniciativa sin consultar al otro- y no podía resolverse tan fácilmente, pues presuponía la capacidad del marido y la mujer para hablar acerca de su relación.

En su intento de resolver el problema esta pareja cometió un error muy común en su comunicación: Estaban en desacuerdo en el nivel relacionar, pero trataban de resolverlo en el nivel de contenido, donde el desacuerdo no existía, cosa que los conducía a pseudodesacuerdos.

Toda comunicación implicará un compromiso para el que la recibe, pudiendo aceptar, rechazar o descalificar la comunicación. Las personas, en el "nivel relacional" no comunican nada acerca de hechos externos (información). Una persona ("A") puede ofrecer a la otra ("B"), una definición de sí misma; existen tres respuestas posibles por parte de esta última persona a la definición de la primera:

a) Confirmación: La persona ("B") puede aceptar (confirmar) la definición que ("A") da de sí misma. Además del mero intercambio de información el hombre tiene que comunicarse con los demás, a los fines de validar la percepción de sí mismo. "En la sociedad humana, en todos sus niveles, las personas se confirman unas a otras de modo práctico, en sus cualidades y capacidades personales, y una sociedad puede considerarse humana en la medida en que sus miembros se confirman entre sí..."

b) Rechazo: Otra posible respuesta de la persona ("B") frente a la definición que la persona ("A") propone de sí misma consiste en rechazarla. Sin embargo, presupone un reconocimiento limitado de lo que se rechaza y, por tanto, no niega la realidad de la imagen que la persona ("A") tiene de sí misma.

c) Descalificación: no se refiere a la verdad o falsedad de la definición que la persona ("A") da de sí misma, sino la persona ("B") niega la realidad de la persona ("A") como fuente de tal definición. En otras palabras, mientras que el rechazo equivale al mensaje "estás equivocado", la descalificación afirma de hecho: "tú no existes".

La puntuación de la secuencia de hechos

Para un observador, una serie de comunicaciones puede entenderse como una secuencia ininterrumpida de intercambios de mensajes. Sin embargo, quienes participan en la interacción siempre introducen lo que se llama "puntuación de la secuencia de hechos".

En una secuencia prolongada de intercambios, a una persona que se comporta de determinada manera dentro de un grupo, la llamamos "líder" y a otra "adepto", aunque resultaría difícil decir cuál surge primero o que sería del uno sin el otro.

Supongamos que una pareja tiene un problema en el matrimonio al que el esposo contribuye con su retraimiento pasivo, mientras que la mujer colabora con sus críticas constantes. Al explicar sus frustraciones, las explicaciones que ellos dan son:

- Marido: "Me retraigo porque me regañas".
- Mujer: "Te regaño porque te retraes".

En la psicoterapia de parejas, a menudo sorprende la intensidad de lo que en la psicoterapia tradicional se llamaría una "distorsión de la realidad" por parte de ambos cónyuges. A veces, resulta difícil creer que dos individuos puedan tener visiones tan dispares de muchos elementos de su experiencia en común. Y, sin embargo, el problema radica fundamentalmente, en su incapacidad para metacomunicarse acerca de su respectiva manera de pautar su interacción.

Las discrepancias no resueltas en secuencias comunicacionales pueden llevar a participantes a acusaciones mutuas de locura o maldad.

Las discrepancias de puntuación tienen lugar en todos aquellos casos en que por lo menos uno de los comunicantes no cuenta con la misma cantidad de información que el otro, pero no lo sabe. Así, por ejemplo, una persona escribe una carta a otra proponiéndole pasar unas vacaciones con ella. Esta segunda persona acepta, pero su carta no llega a destino. Después de un tiempo, la primera llega a la conclusión de que la otra no ha tenido en cuenta su invitación, y decide no interesarse más por ella. Por otro lado, la otra persona se siente ofendida porque no tuvo contestación a su carta con la que esperaba más detalles, y también decide no establecer nuevo contacto. A partir de ese momento, el malestar silencioso puede durar eternamente, a menos que se decidan a averiguar qué sucedió con sus comunicaciones, es decir, que comiencen a metacomunicarse. En este caso, un hecho exterior fortuito interfirió la congruencia de la puntuación.

Estos casos de comunicación patológica constituyen círculos viciosos que no se pueden romper a menos que la comunicación misma se convierta en el tema de comunicación (metacomunicación). Pero para ello tienen que colocarse afuera del círculo.

Se observa en estos casos de puntuación discrepante un conflicto acerca de cuál es la causa y cuál el efecto, cuando en realidad ninguno de estos conceptos resulta aplicable debido a la circularidad de la interacción.

El concepto de la "profecía autocumplidora" constituye un fenómeno interesante en el campo de la puntuación. Por ejemplo, una persona que parte de la premisa "todos me odian", se comporta, tal vez, con agresividad, ante lo cual es probable que los demás reaccionen con desagrado, corroborando así su premisa original. Lo que caracteriza la secuencia y la convierte en un problema de puntuación, es que el individuo, considera que él sólo está reaccionando ante esas actitudes, y no que las provoca.

Comunicación "digital" y "analógica"

Lenguaje:

a) digital: el que se transmite a través de símbolos lingüísticos o escritos, y será el vehículo del contenido de la comunicación.

b) Analógico: vendrá determinado por la conducta no verbal (tono de voz, gestos, simbologías, etc) y será el vehículo de la relación.

Funciones: transmitir información.

Definir la relación entre los comunicantes, lo que implica una información sobre la comunicación, es decir, una "metacomunicación". Esta comunicación servirá para definir la relación cuando la comunicación haya sido confusa o ambivalente

En la comunicación humana es posible referirse a los objetos de dos maneras totalmente distintas. Se los puede representar por un símil, tal como un dibujo, o bien mediante un nombre. Estos dos tipos de comunicación, uno mediante una semejanza autoexplicativa y, el otro, mediante una palabra, son equivalentes a los conceptos analógicos y digitales.

En la comunicación digital, la palabra es una convención semántica del lenguaje; no existe correlación entre la palabra y la cosa que representa, con la posible excepción de las palabras onomatopéyicas. Como señalan BATESON y JACKSON: "No hay nada" parecido a cinco en el número cinco; no hay nada particularmente "similar a mesa" en la palabra mesa. Por otro lado, en la comunicación analógica hay algo particularmente "similar a la cosa" en lo que se utiliza para expresarla.

La comunicación analógica tiene sus raíces en períodos mucho más arcaicos la evolución y, por tanto, encierra una validez mucho más general que el modo digital de la comunicación verbal, relativamente reciente y mucho más abstracto.

La comunicación analógica coincidiría con la comunicación no verbal, entendiendo por comunicación no verbal: los movimientos corporales (kinesia), la postura, los gestos, la expresión facial, el ritmo, la cadencia de las palabras, el silencio y los indicadores comunicacionales que aparecen en el contexto.

El ser humano se comunica de manera digital y analógica. De hecho, la mayoría de los logros civilizados resultarían impensables sin el desarrollo de un lenguaje digital. Ello asume particular importancia en lo que se refiere a compartir información acerca de los objetos. Sin embargo, existe un vasto campo donde utilizamos en forma casi exclusiva la comunicación analógica, se trata del área de la relación. Así pues, el aspecto relativo al "nivel de contenido en la comunicación se transmite en forma digital, mientras que el "nivel relativo a la relación" es de naturaleza predominantemente analógica.

En su necesidad de combinar estos dos lenguajes, el hombre, sea como receptor o como emisor, debe traducir constantemente de uno al otro. En la comunicación humana la dificultad inherente a traducir existe en ambos sentidos. No sólo sucede que la traducción del modo digital al analógico implica una gran pérdida de información, sino que lo opuesto también resulta sumamente difícil: hablar acerca de una relación requiere una traducción adecuada del modo analógico de comunicación al modo digital.

Al emisor no sólo le resulta difícil verbalizar sus propias comunicaciones analógicas, sino que, si surge una controversia interpersonal en cuanto al significado de una comunicación analógica particular, es probable que cualquiera de los dos participantes introduzca en el proceso de traducción al modo digital, la clase de digitalización que concuerde con su imagen de la naturaleza de la relación. El hecho de traer un regalo, por ejemplo, constituye sin duda una comunicación analógica. Pero según la "visión" que tenga de su relación con el dador, el receptor puede entenderlo como una demostración de afecto, un soborno, o una restitución.

La psicoterapia se ocupa sin duda de la digitalización correcta y correctivo de lo analógico; de hecho, el éxito o el fracaso de una interpretación depende de la capacidad del terapeuta para traducir un modo al otro y de la disposición del paciente para cambiar su propia digitalización por otra más adecuada y menos angustiante.

En la comunicación patológica observaremos incongruencias entre lo digital y lo analógico. Una persona puede estar diciendo (digital) "No estoy enfadado", y sin embargo, su tono de voz, su expresión facial y sus gestos expresan auténtica agresividad (analógico).

Interacción simétrica y complementaria

Todas las relaciones podríamos agruparlas en dos categorías: o son COMPLEMENTARIAS ó SIMÉTRICAS. En el primer caso, la conducta de uno de los participantes complementa la del otro; en el segundo caso, los participantes tienden a igualar especialmente su conducta recíproca. Son relaciones basadas en la diferencia (complementarias), o en la igualdad (simétricas).

En una relación complementaria hay dos posiciones distintas. Un participante ocupa lo que se ha descrito de diversas maneras como la posición superior o primaria mientras el otro ocupa la posición correspondiente inferior o secundaria. Estos términos son de igual utilidad en tanto no se los identifique con "bueno" o "malo", "fuerte" o "débil". Una relación complementaria puede estar establecida por el contexto social o cultural (como en los casos de madre e hijo, médico y paciente, maestro y alumno), o ser el estilo idiosincrásico de relación de una díada particular. En cualquiera de los dos casos, es importante destacar el carácter de mutuo encaje de la relación en la que ambas conductas, disímiles pero interrelacionadas, tienden cada una a favorecer a la otra. Ninguno de los participantes impone al otro una relación complementaria, sino que cada uno de ellos se comporta de una manera que presupone la conducta del otro, al mismo tiempo que ofrece motivos para ella: sus definiciones de la relación encajan.

Las relaciones complementarias patológicas, el psicoanálisis las denomina relaciones "somasoquistas" y las entiende como una ligazón entre dos individuos cuyas respectivas formaciones caracterológicas alteradas se complementan. Otros autores emplean distintos conceptos: LIDZ: "sesgo marital"; SCHEFLEN: "horrenda pareja"; LAING: "connivencia". En tales relaciones observamos un sentimiento progresivo de frustración y desesperanza en los dos participantes o en uno de ellos. Estos individuos fuera de sus hogares (o en ausencia de sus parejas) son capaces de funcionar en forma perfectamente satisfactoria y que, cuando se los entrevista individualmente, pueden dar la impresión de estar bien adaptados. Este cuadro a menudo cambia dramáticamente cuando se los observa en compañía de su "complemento": entonces se hace evidente la patología de la relación.

En una relación simétrica no existen dos posiciones ya que está basada en la igualdad. La relación simétrica puede estar definida por el contexto social, como por ejemplo, la relación entre hermanos, entre amigos, entre marido y mujer, etc. También puede ser el estilo propio de una díada particular.

En la relación simétrica existe el peligro de la competencia o rivalidad. Cuando se pierde la estabilidad en una relación simétrica, se produce una "escapada" de uno de los miembros; el otro intentará equilibrar la relación, produciéndose, a partir de aquí, el fenómeno conocido como "escalada simétrica".

Los conceptos de complementariedad y simetría se refieren simplemente a dos categorías básicas en las que se puede dividir a todos los intercambios comunicacionales. Ambas cumplen funciones importantes y, por lo que se sabe por las

relaciones sanas, cabe llegar a la conclusión de que ambas deben estar presentes, aunque en alternancia mutua o actuando en distintas áreas. Ello significa que cada patrón puede estabilizar al otro siempre que se produzca una fuga en uno de ellos; así mismo, es posible y necesario, que los dos participantes se relacionen simétricamente en algunas áreas y de manera complementaria en otras.

Bibliografía

- BASTARDAS BOADA, Albert (1995). *Comunicación humana y paradigmas holísticos*. CLAVES de razón práctica, 51, pp. 78-80.
- FERRER, Argelia (2002). *Periodismo científico y desarrollo: una mirada desde América Latina*. Tesis doctoral.
- CIBANAL, Luís (2006). [Teoría de la comunicación humana](#).
- ISLAS, Octavio (2006). "La era McLuhan", *parteaguas teórico en las ciencias de la comunicación*. Tecnológico de Monterrey, México. En [Revista Mexicana de Comunicación](#).
- GARGUREVICH REGAL, Juan (2006). *¿Para qué estudiar Periodismo?*. Pontificia Universidad Católica del Perú. En [Revista Palestra de la Comunicación](#).
- OLIVAR ZÚÑIGA, Antonio (2006). *Fundamentos teóricos de la comunicación*. [Monografías.com](#).
- Universidad Autónoma de Santo Domingo (6 de abril de 2003). *Comunicación social en América Latina*. Facultad de Humanidades.
- MIRALLES, Ana María (julio de 2001). *El debate latinoamericano sobre la comunicación*. Revista Documentos, volumen 3, No. 1, [UPB](#), Medellín.
- BARRANQUERO CARRETERO, Alejandro (1990). *Progresos y regresiones. Libertad de expresión y vigencia de la teoría crítica de la comunicación en España*. [Universidad de Málaga](#).
- GALINDO, Jesús (2008). *Comunicación, ciencia e historia*. McGraw hill.
- ESPEJO CALA, Carmen (1998). *Historia de la Comunicación escrita: (de la prehistoria a la irrupción de la imprenta): Notas para su estudio*. MAD.
- RUIZ ACOSTA, María José (1996). *Escritura y comunicación social : historia de la comunicación escrita : definición multidisciplinar de una nueva asignatura*. Alfár.