

Teoría y Técnica de Exploración y Diagnóstico Psicológico. Mód. II CATEDRA I

Prof Adjunta a cargo Peker Graciela

TITULO: Guía para la administración del psicodiagnóstico.

AUTORAS: Lic. Peker, Graciela – Lic. Rosenfeld, Nora

AÑO: 2015

INTRODUCCION

El objetivo de esta guía es pautar la administración para evitar los errores de toma.

En esta ficha, consignamos los datos más relevantes para tener en cuenta, debido a que las “consignas” son el único parámetro inmodificable.

Los sujetos evaluados deben firmar una nota de aceptación de la administración de psicodiagnóstico.

Requisito fundamental:

El psicodiagnóstico debe ser administrado en un espacio físico o institución asignada por el entrevistador o por la Cátedra. **No se podrá administrar en la vivienda del entrevistado, ni en su lugar de trabajo, como tampoco en bares o plazas.**

Se debe tener en cuenta que esta práctica **será evaluada por el docente** y de no cumplirse con los requisitos estipulados, el alumno deberá administrar nuevamente el psicodiagnóstico.

GUIA PARA LA ADMINISTRACION DEL PSICODIAGNOSTICO DE NIÑOS

La secuencia del proceso psicodiagnóstico que los alumnos deberán cumplimentar **para la cátedra** si administran a un niño es la siguiente:

- I. Pre-entrevista
- II. Entrevista con los padres
- III. Hora de juego
- IV. Test gráficos: H.T.P., Dos personas, Familia kinética actual
- V. Cuestionario Desiderativo
- VI. CAT
- VII. Evaluación

I. PRE-ENTREVISTA

Es el primer contacto telefónico o personal que se realiza con los padres del niño al que vamos a administrar el psicodiagnóstico.

Consigna: “Soy un alumno de la Facultad de Psicología, y para cumplimentar la cursada en la materia Técnicas Proyectivas necesito realizar la toma de un psicodiagnóstico que consistirá en algunos encuentros con ustedes y con su hijo, quien va a jugar, dibujar y contar cuentos. Voy a registrar lo que conversemos por escrito y no recibirán ningún tipo de conclusión, recuerden que soy alumno. Agradezco desde ya su valiosa colaboración.”

Se fija un lugar y horario para ese primer encuentro.

II. ENTREVISTA CON LOS PADRES

Espacio físico: el entrevistador deberá realizarla en un consultorio o departamento que disponga de un espacio adecuado y mobiliario acorde a la situación.

Consigna: “Soy un alumno de la Facultad de Psicología, y para cumplimentar la cursada en la materia Técnicas Proyectivas necesito realizar la toma de un psicodiagnóstico que consistirá en algunos encuentros con ustedes y con su hijo, quien va a jugar, dibujar y contar cuentos. Voy a registrar lo que conversemos por escrito y no recibirán ningún tipo de conclusión, recuerden que soy alumno. Agradezco desde ya su valiosa colaboración.”

Datos de filiación:

Nombre del niño

Edad

Fecha de nacimiento

Escolaridad

Nombres de los padres

Edades

Ocupaciones

Nivel educacional

Nombres de los hermanos

Edades

Escolaridad

A posteriori, habrá que focalizar la entrevista en el niño que se evaluará. Se les solicitará que lo describan (utilizar la bibliografía sobre entrevista).

Se interrogará a los padres facilitándoles el relato sobre alguna preocupación acerca del niño, si tiene algún problema, desde cuándo y qué han hecho para tratar de solucionarlo.. Cómo se relaciona con sus maestros y compañeros, cómo funciona su aprendizaje. Si tiene amigos, cómo se relaciona. Si practica deportes o alguna otra actividad extraescolar.

Hay que evaluar también los vínculos familiares: cómo es la relación entre los padres, relación de ellos con el niño, del niño con los hermanos y de los hermanos entre ellos.

Con respecto a la historia vital, se debe investigar si hay aspectos significativos referidos a:

- embarazo y parto
- lactancia y alimentación
- motricidad
- lenguaje
- sueño
- control de esfínteres
- juegos
- enfermedades, accidentes y operaciones
- cómo es un día de su vida
- cómo es un día feriado

III. HORA DE JUEGO

Se utilizará una caja de alrededor de 0,80m x 0,40m de cartón forrada, con material estructurado y material inestructurado.

Entre los elementos estructurados hay que incluir: 2 ó 3 muñequitos, familias de animales salvajes, familias de animales domésticos, soldaditos, indios, autos, aviones, tacitas con platitos, mamadera de juguete, cubiertos y pelota.

Entre los materiales inestructurados debe haber: hojas de papel blanco tamaño carta, lápiz negro, goma, sacapuntas, lápices de colores o crayones, marcadores, plastilina de varios colores, tijeras de punta redonda, goma de pegar, papel glacé, hilo piolín, cinta adhesiva y trapos. No incluir elementos peligrosos (objetos de vidrio y tijeras de punta aguda).

Los materiales deben estar expuestos sobre la mesa, al lado de la caja abierta, sin ningún agrupamiento de clases, pero evitando un amontonamiento indiscriminado de juguetes.

Frente al primer contacto con el niño, hay que presentarse y darle la consigna general y encuadre que ya fue explicado para la entrevista con los padres, pero adecuando el lenguaje al nivel de comprensión del niño según la edad.

Luego es conveniente mantener con él una breve entrevista con el simple objetivo de establecer un rapport. Preguntarle cómo se llama, cuántos años tiene, en qué grado está, con quién vive, cómo se lleva con la familia, cómo le va en la escuela, si tiene amigos, a qué le gusta jugar, etc.

Hay que recordar que la finalidad de esta charla es crear un clima de confianza; de manera que si el niño entra confiado y se dirige a los juguetes, no es necesario extenderse en el diálogo, y una vez realizada la presentación y explicitadas las pautas generales, se puede pasar a la consigna de Hora de juego:

“¿Ves todos estos juguetes? Son para que vos los uses como quieras. Mientras tanto, yo voy a mirar lo que hacés y voy a escribir. Te avisaré antes de terminar la hora

(Se debe hacer un registro escrito lo más completo y detallado posible).

Si el niño se bloquea, se inhibe y no juega, se puede intervenir con algún señalamiento (por ejemplo: “me parece que no te animás a jugar”). Si esto no fuera eficaz, se puede charlar para tratar de entender lo que pasa y estimularlo a la actividad, sin inducir algo en particular. Si a pesar de todo no hubiese respuesta del chico, se puede pasar a la administración de los test gráficos.

Si el niño solicita que el observador participe de su juego, hay que pedirle que describa el rol que espera que cumpla (por ejemplo: “¿qué tengo que hacer? ¿cómo lo tengo que hacer?”).

Si el niño se descontrola, se deben explicitar los límites: “podés jugar como vos quieras, pero sin lastimarme a mí, sin lastimarte a vos, y sin romper los muebles”.

Habitualmente no suele administrarse la Hora de Juego Diagnóstica a niños mayores de 10 años, sustituyéndola por otras técnicas proyectivas.

IV. TEST GRAFICOS

(Se administran de la misma forma a niños, adolescentes y adultos)

Materiales a utilizar: hojas blancas tamaño A4 y lápiz negro nº 2.

H.T.P. (CASA, ARBOL, PERSONA)

La secuencia de administración es igual que el título.

1) Se le entrega una hoja en forma **apaisada** y se le pide: "Dibujá una casa; avisame cuando terminás".

Este comentario tiene que ver con que a veces se adicionan elementos y es entonces el chico quien debe dar por concluido el dibujo. Cuando lo entrega, se coloca el gráfico boca abajo, **2)** se le da otra hoja, en posición **vertical** y se le pide: "Ahora dibujá un árbol". Se repite el procedimiento anterior.

3) se le da luego la tercer hoja en forma **vertical** y se le dice: "Dibujá una persona", procediéndose de igual manera. Cualquier pregunta que hiciera el entrevistado respecto a cómo hacer los dibujos, debe ser respondida: "como vos quieras, o como a vos te parezca, o como se te ocurra". Sólo en el caso de dibujar figuras humanas con palotes, hay que intervenir, pidiéndole que la dibuje más completa. Después de terminados los tres dibujos, se le muestra el de la casa y se le pide: **4) "Contame algo sobre la casa, voy a escribir lo que me cuentes;** luego se hace lo mismo con el árbol, y finalmente, en ese orden, con el de la persona.

En la última parte de la consigna, **5)** se le muestran los tres gráficos y se le dice: "Contame ahora un cuento sobre esta casa, este árbol y esta persona, lo escribiré".

Es el entrevistador el que debe llevar un registro escrito textual de los relatos. Además debe registrar la secuencia de lo que fue dibujado, su conducta, las preguntas o asociaciones durante la toma, el ritmo de graficación, modificaciones o anulaciones de figuras.

DOS PERSONAS

Se le entrega una hoja en posición vertical y se le dice: "Dibujá dos personas". Si preguntan sobre el sexo de las figuras, se le responde: "como quieras". Lo mismo respecto a la edad, postura o inclusión de elementos accesorios. Si preguntan si tienen que ser enteros, se les repite la consigna: "dos personas". Si dibuja una sola, se le recuerda que debe dibujar dos; si no quiere, se le respeta. Si agrega escenario o más personajes, no se interviene, pero si pregunta previamente se le repite la consigna.

Una vez graficadas, se le da la segunda subconsigna: "Ahora inventá un nombre a cada uno". Tercera subconsigna: "ahora inventá las edades". Cuarta subconsigna: "ahora escribí una historia en la que éstas dos personas sean los personajes principales". Si presenta problemas para escribir porque no puede o no sabe, se le solicita que lo verbalice y el entrevistador lo escribe en otra hoja. Si en cambio no quiere escribir, se

insiste en la consigna. Si pregunta dónde tiene que escribir el cuento, o si tiene que ser largo o corto, se responde “como quieras”. Finalmente se pide: “ahora ponele un título a la historia”.

Al terminar se le puede preguntar por qué eligió los nombres, si conoce personas con esos nombres. También pueden pedirse aclaraciones sobre el texto si es que no resulta claro.

El entrevistador deberá registrar por escrito la secuencia del gráfico, la actitud y comentarios del entrevistado.

FAMILIA KINETICA ACTUAL

Se entrega una hoja, y se le da la consigna: “Dibujá a tu familia haciendo algo”. Cuando termina, se le pide que escriba quién es cada uno y qué está haciendo.

Las preguntas comunes que surgen son: “¿cómo los hago?”, “¿todos juntos o por separado?”, “¿haciendo qué?”, “¿a quiénes pongo?”, “¿a mis primos también?”, “¿a mi hermano casado”, “mis papás están separados, ¿igual dibujo a mi papá?”. A todo esto se responde: “como quieras, tu familia haciendo algo”.

A diferencia de las demás técnicas gráficas, en esta, frente a la pregunta “¿yo también me dibujo?”, se responde que sí. Si entrega el dibujo sin incluirse, se le interroga en forma abierta: “¿están todos?”, a veces esto basta para que se de cuenta: “falto yo”, o pregunte si tiene que dibujarse, a lo que se le responde que sí. Si no se da cuenta, se aclara que falta él. Si no quiere incluirse se pregunta por qué, pero no se insiste. Si pide otra hoja para dibujarse, se le responde alentándolo para que use la misma, si se dibuja atrás, se acepta sin comentarios.

El entrevistador deberá registrar por escrito la secuencia del gráfico y la actitud y comentarios del entrevistado.

V. CUESTIONARIO DESIDERATIVO

(Se administra de la misma forma a niños, adolescentes y adultos)

Este test se puede aplicar a partir de los 5 años aproximadamente. Lo que se espera en la administración es que el chico exprese, tanto en las catexias positivas como en las negativas, una respuesta perteneciente a cada uno de los tres reinos: animal, vegetal e inanimado (en el lenguaje infantil: animales, plantas y cosas).

Es necesario registrar los tiempos de reacción para cada respuesta (es el tiempo que transcurre desde que terminamos de formular cada subconsigna hasta que da cada respuesta).

La consigna es la siguiente: "Ahora te voy a hacer una pregunta: si no pudieras ser persona, ¿qué es lo que más te gustaría ser?". El sujeto da una respuesta a la que denominamos **1+**. Esta puede representar cualquiera de los tres reinos. Una vez registrada la respuesta se pregunta: "¿Por qué te gustaría ser (lo respondido en 1+)?".

Registramos su explicación. Luego se da la segunda subconsigna, eliminando el reino al que pertenece 1+: "si no pudieras ser persona ni (el reino elegido en 1+), ¿qué es lo que más te gustaría ser?". Se registra la respuesta y se pregunta "¿Por qué te gustaría ser (elección 2+)?". Para obtener la elección 3+, se da la tercera subconsigna, eliminando los reinos elegidos en 1+ y 2+: "si no pudieras ser persona ni (reino elegido en 1+), ni (reino elegido en 2+), ¿qué es lo que más te gustaría ser?". El entrevistado da la respuesta 3+. Se la registra y se pregunta "¿Por qué te gustaría ser (lo respondido en 3+)?".

Si el sujeto, en cualquiera de sus elecciones 1+, 2+, 3+, elige abstractos, personas, oficios, antropomórficos, el entrevistador los acepta, pregunta por qué le gustaría ser... y luego se maneja técnicamente como está descrito en el libro "El Cuestionario Desiderativo" de Celener y Braude. Por lo tanto podemos tener respuestas tal vez hasta 6+. Lo mismo sucede en las catexias negativas.

Habiendo obtenido por lo menos una respuesta correspondiente a cada uno de los tres reinos, introducimos la consigna de las elecciones negativas: "Ahora te voy a hacer otra pregunta. Si no pudieras ser persona, ¿qué es lo que menos te gustaría ser?". El sujeto da una respuesta a la que denominamos **1-**. Luego se pregunta: "¿Por qué no te gustaría ser (rechazo 1-)?". Se escribe su explicación y se da la segunda subconsigna de las negativas, agregándole la eliminación del reino al que pertenece la respuesta 1-: "si no pudieras ser persona ni (reino rechazado en 1-), ¿qué es lo que menos te gustaría ser?". El segundo rechazo lo registramos como respuesta 2-. Le preguntamos: "¿Por qué no te gustaría ser (rechazo 2-)?". Para proceder a la tercera catexia, se da la tercera subconsigna eliminándose los reinos rechazados en 1- y 2-: "si no pudieras ser persona ni (reino rechazado en 1-), ni (reino rechazado en 2-), ¿qué es lo que menos te gustaría ser?". El sujeto procede al tercer rechazo, 3-. Interrogamos: "¿Por qué no te gustaría ser (rechazo 3-)?".

Habiendo obtenido por lo menos una respuesta correspondiente a cada uno de los tres reinos, damos por terminado el test.

Posibles dificultades en la aplicación de la consigna:

1- Puede ser que el sujeto no pueda dar ninguna respuesta, por ejemplo: “no se me ocurre nada”. En este caso, se insiste: “pensalo, tomate tiempo, tratá de imaginar algo”. Si sigue sin responder, se puede inducir puntualizando todas las posibilidades de elección. Por ejemplo: “si no pudieras ser persona, ¿qué elegirías entre los animales, plantas, cosas o minerales?” (se puntualizan los tres reinos o clases). Se ofrecen como posibilidades de elección los tres reinos. NOTA: .Se interroga por el reino inanimado, incluyendo el mineral dentro de este reino

2- Si da una respuesta, se interroga el “¿por qué?”. En ese caso, se retoma el uso convencional de la consigna, eliminando el reino elegido. Pueden suceder dos cosas: si el sujeto responde, se continúa con la aplicación de la consigna sin inducción; si en cambio no puede elegir, se continúa con la inducción explicitando los dos reinos faltantes. Es decir, que cada vez que el sujeto tiene dificultades para elegir, el entrevistador menciona el o los reinos posibles faltantes.

Lo mismo puede suceder con las catexias negativas, en cuyo caso se procede de igual manera. Si a pesar de la inducción se produce un fracaso en las catexias positivas, se esté en la catexia que se esté, igualmente se da la primera consigna para las catexias negativas, y eventualmente se inducen las mismas si fuera necesario. No se da por finalizado el test frente al fracaso de las catexias positivas, pero si el niño se resiste a continuar, a pesar de la inducción en las catexias negativas, se interrumpe la administración del test.

En el caso de que fracase en las catexias positivas y responda a las catexias negativas, una vez terminada esta parte se intenta nuevamente obtener respuesta a las catexias positivas. Se podría decir: “Bueno, y si ahora yo te pregunto si no pudieras ser persona, ¿qué es lo que más te gustaría ser?, ¿qué me contestarías?”. En ese caso, si responde, se prosigue con la secuencia positiva que fue omitida antes.

2- Puede ser que el sujeto no pueda desprenderse de lo humano y dé respuestas antropomórficas: súperman, Dios, el diablo, hada, bruja, Mickey, etc. Por su conexión con la apariencia humana o por tener atributos humanos, estas respuestas no corresponden a las clases –animal, vegetal, inanimada-. En estos casos se registra la respuesta y se pregunta: “¿por qué?”, pero luego se aclara: “yo te pedí que elijas algo distinto de persona y eso es parecido a las personas”. Si la respuesta es “Dios”, podemos decirle: “se supone

que las personas son a imagen y semejanza de Dios; yo te pregunté que cosa diferente de la imagen de una persona te gustaría ser”.

3- Puede ser que dé una respuesta genérica del reino, sin nombrar el objeto específico. Por ejemplo, que diga “un animal”, en este caso, no especifica qué animal le gustaría ser. Hay que preguntarle qué animal, y por qué. Se procedería de la misma manera con los otros dos reinos.

4- Si no da respuesta a alguno de los tres reinos, se recurre a la inducción (ver en el libro “El Cuestionario Desiderativo” de Celener y Braude).

5- Puede ocurrir que especifique el elemento dentro del reino, por ejemplo “me gustaría ser una flor”, sin definir qué tipo de flor. Se le pregunta por qué, y luego interrogamos sobre el tipo de flor y nuevamente preguntamos por qué.

6- Si el sujeto da más de una elección que pertenezca al mismo reino, por ejemplo: 1+ “perro (¿por qué?), porque es fiel”. (Si no pudieras ser persona ni animal, ¿qué es lo que más te gustaría ser?) 2+ “un pájaro (¿por qué?), porque es libre”. En estos casos se registran ambas respuestas y se interrogan los motivos de su elección, pero luego se le aclara: “tanto el perro como el pájaro son animales, y yo te pregunté, si no fueras persona ni animal que es lo que más te gustaría ser; tendrías que elegir algo diferente a un animal”.

7- Que responda dos elecciones simultáneas. Por ejemplo: “me gustaría ser perro y pájaro”. En ese caso se le pregunta “por qué perro” y “por qué pájaro”. Luego se le pide que elija cuál de los dos le gustaría ser más.

8- Puede ser que dé respuestas abstractas, por ejemplo valores, como la pureza, la bondad, la justicia, la verdad. En este caso aceptamos la respuesta, preguntamos el por qué, y continuamos con la consigna convencional, descartando la posibilidad de ser persona, los reinos elegidos hasta el momento y “algo como... la bondad por ejemplo”.

Respuestas tales como el sol, nubes, agua, fuego, pertenecientes a la naturaleza, las incluimos dentro del reino inanimado.

9- A veces se puede confundir: a) el ser con el hacer, como por ejemplo, “me gustaría trabajar”; b) el ser con el ejercicio de un oficio o profesión, “me gustaría ser futbolista”; c) el ser con un atributo de una persona, “me gustaría ser bueno, inteligente”. También en estos casos preguntamos el por qué y luego:

En el caso a) aclaramos: “yo te preguntaba si no fueras persona, y ‘trabajar’ es algo que hace una persona; entonces si no pudieras ser persona ni algo que hace una persona, ¿qué es lo que más te gustaría ser?”.

En el caso b) aclaramos: “yo te preguntaba si no fueras persona, y ‘futbolista’ es una persona, entonces, si no pudieras ser persona ni algo que hace la persona, ¿qué es lo que más te gustaría ser?”.

En el caso c) aclaramos: “yo te preguntaba si no fueras persona y, algo como ‘bueno’ o ‘inteligente’, son cualidades de las personas, entonces, si no pudieras ser persona, ¿qué es lo que más te gustaría ser?”.

10 - Si las racionalizaciones son escuetas (“porque sí”, “porque me gusta”), aunque las registramos, insistimos algo más, pero sin inducir, ayudándolo a que piense sobre el por qué de su elección. Por ejemplo:

- “Un gato”
- “¿Por qué?”
- “Porque me gusta”
- “Qué es lo que más te gusta del gato?”
- “Que es mimoso”.

11- Que el sujeto responda: “me gustaría ser un muerto”. Este contenido inusual hace mención a que el impacto de la consigna alude tal vez a deseos de muerte. Eso nos lleva a interrumpir el test, indagando acerca del motivo de la respuesta.

VI. CAT

(Se administra a niños de entre 3 y 10 años)

Se ordenan las láminas antes de que llegue el niño, y se ubican con la cara para abajo, de manera que arriba quede la nº 1 y así sucesivamente. El administrador registra por escrito cada historia, en la forma más textual posible.

CONSIGNA: “Te voy a mostrar algunas láminas, quisiera que imagines un cuento con cada una de ellas, lo voy a escribir y que me digas qué pasó antes, qué está pasando ahora, y qué va a pasar después”.

Si el niño se limita a la descripción pura y simple, deberá insistirse en que además de decir lo que ve, tiene que inventar un cuento. El entrevistador puede además intervenir con preguntas que funcionen como estímulo para que el niño se exprese más. Sin embargo, hay que tratar de que estas preguntas no sugieran determinadas situaciones. A menudo son útiles preguntas del tipo “¿y entonces?”, “contame un poco más”, “así que...”

(repetiendo la última verbalización del niño; por ejemplo: “así que los pollitos estaban por comer...” , como dando pie para que el chico continúe).

No son útiles preguntas que promueven contestaciones por “sí”, o por “no”; por ejemplo, “¿el tigre se enojó con el mono?”, ya que son sugerentes y coartan la verbalización. Tampoco conviene hacer preguntas opcionales, “¿está triste o contento?”, ni preguntas que reflejen actitudes o valores del adulto, por ejemplo si un niño en la lámina 10, dice que el perrito ensució todo el baño y lo llenó de agua, sería muy sugerente que se preguntara “¿y qué le hizo la mamá?”.

En general, salvo con niños muy pequeños o muy inhibidos, es suficiente con interrogar en la primer lámina, que servirá de modelo para las posteriores. Sin embargo, en niños con poco entrenamiento en este tipo de tareas, poca estimulación ambiental o escaso nivel educacional, así como en los disminuidos intelectualmente puede hacerse necesaria una participación más activa a lo largo de todo el test, ya que de lo contrario el material será excesivamente pobre y poco significativo para la interpretación.

En los chicos que den historias donde el personaje siempre se va a dormir, se puede obtener más material preguntando: “¿y qué soñó mientras dormía?”. En historias donde se termina abruptamente la narración, puede solicitarse un recomienzo preguntando: “¿y al día siguiente?”.

Es muy útil preguntar al final qué lámina le gustó más y cuál menos, solicitando además el por qué.

El CAT se administra a partir de los 3 años, hasta los 10. Pero también puede ser utilizado con niños de 11 y 12 años con características infantiles, modificando la consigna de la siguiente manera: “te voy a mostrar algunas láminas; quisiera que en cada una imagines un cuento, tal como se lo contarías a un chico más chiquito, y que me digas qué pasó antes, qué está pasando ahora y qué va a pasar después”.

T.R.O.

A partir de los 13 años (o 12 con chicos maduros) sustituimos la utilización del CAT por la del Test de Relaciones Objetales (Phillipson).

ADMINISTRACION

La toma del T.R.O. tiene dos momentos. Uno que se llama Administración y otro que se llama Interrogatorio.

La Administración abarca desde el momento en que se le da la consigna hasta que el sujeto termina de inventar la historia a la lámina 13.

El Interrogatorio es un segundo momento que comienza a posteriori del relato de las 13 historias.

Consigna: “Te voy a mostrar unas láminas, en cada una hay una escena, quiero que imagines una historia; que digas qué hacen los personajes, qué sienten y piensan, y que cuentes cómo empezó la historia, qué está pasando ahora y cómo va a terminar”.

Después de la primera lámina, y sólo de ella, el entrevistador puede intervenir en los siguientes casos: 1) si el entrevistado sólo ha hecho una descripción; en este caso, el entrevistador se lo hace notar y le pide que ahora invente una historia.

2) si falta el pasado o el futuro; en este caso el entrevistador le solicita al entrevistado que diga qué pasó antes y qué va a pasar después.

Antes de entregar la lámina 13 (blanca), se da la siguiente consigna: “Esta lámina está en blanco, la tarea consiste en que imagines una escena, la describas y luego imagines una historia contando cómo empezó, qué está pasando ahora y cómo va a terminar”.

INTERROGATORIO

Una vez terminada la Administración, se completa el Interrogatorio que debe cubrir las siguientes áreas: a) Personajes que parecen tener gran importancia en la historia y que ha sido mencionado meramente sin mayor detalle;

b) Caracterizaciones inusitadas: por ejemplo, figuras visualizadas con el sexo opuesto al que habitualmente se les atribuye. Pedir historias alternativas;

c) Percepciones inusitadas, por ejemplo ver personas donde no están dibujadas. Interrogar sobre: dónde está eso, qué sugirió la respuesta. Estimular asociaciones e interpretaciones alternativas de la lámina;

d) Falta de soluciones. Se procurará descubrir cuánta ayuda necesita el sujeto para intentar una y de qué clase es o son las que puede lograr.

e) Si en alguna historia el entrevistado habla de una persona y el entrevistador no está seguro de que esa persona es vista en la lámina o no es vista y forma parte de la historia. Se le pregunta: en esta lámina ¿esa persona está aquí? Si la respuesta es que sí, se le pregunta dónde la ve. Si dice que no, quiere decir que es una adición a nivel de historia, pero que no ha habido adición de personajes a nivel perceptual.

f) Si quedan dudas acerca de quién es quién en la historia, se solicita que lo ubique en la lámina.

GUIA PARA LA ADMINISTRACION DEL PSICODIAGNOSTICO EN ADULTOS

1- PRE-ENTREVISTA

Consigna: “Soy alumno de la Carrera de Psicología de la Universidad de Buenos Aires, y para cumplimentar la cursada de la materia Técnicas proyectivas necesito realizar la toma de un psicodiagnóstico que consistirá en mantener 3 ó 4 encuentros donde vamos a conversar. Ud. realizará algunos dibujos que le solicitaré y relatará historias acerca de las láminas que le mostraré. Como soy estudiante, no podré realizar ningún tipo de devolución ni informe. Desde ya, agradezco su colaboración”

2- ENTREVISTA

Consigna: “Soy alumno de la Carrera de Psicología de la Universidad de Buenos Aires, y para cumplimentar la cursada de la materia Técnicas proyectivas necesito realizar la toma de un psicodiagnóstico que consistirá en mantener 3 ó 4 encuentros donde vamos a conversar. Ud. realizará algunos dibujos que le solicitaré y relatará historias acerca de las láminas que le mostraré. Como soy estudiante, no podré realizar ningún tipo de devolución ni informe. Desde ya, agradezco su colaboración”

Areas de la entrevista:

Datos de filiación

Edad

Escolaridad

Ocupación

Familia

Pareja

Sexualidad

Amistades

Trabajo y/o estudio

Tiempo libre

Accidentes/enfermedades

Proyectos

Las demás técnicas se tomarán dando las mismas consignas mencionadas en esta ficha. (No llevar grabador, ni máquina de fotos ni filmadora).