
Pág 1

Universidad de Valencia
IESPP CREA

“Programa de Master: 2176 Psicología de la Educación y
Desarrollo Humano en contextos multiculturales”

TRABAJO FIN DE MASTER

ELABORACION Y APLICACIÓN PILOTO DE
UN PROGRAMA DE INTERVENCIÓN CON

AUTOCONCIENCIA (MINDFULNESS) PARA
ADOLESCENTES ESCOLARES DE SECUNDARIA

Tutora: ADELINA GIMENO COLLADO

Alumno: WALTER AUGUSTO CHUNG ECHEVARRÍA

Lima, Perú, Setiembre del 2,016

Pág 2

INDICE.

1.- INTRODUCCIÓN

1.1.- JUSTIFICACIÓN. 4

1.2.- ANTECEDENTES. 11

1.2.1.- Aproximación conceptual sobre la conciencia. 11

1.2.2.- Sobre las intervenciones con Autoconciencia (Mindfulness). 15

1.3.- OBJETIVOS. 18

2.- MÉTODO.

2.1.- DISEÑO. 19

2.2.- PARTICIPANTES. 19

2.3.- VARIABLES E INSTRUMENTOS. 24

2.3.1.- Cuestionario Cinco Facetas del Mindfulness. 25

2.3.2.- Cuestionario de Autocompasión. 26

2.3.3.- Cuestionario de Autoconcepto. 27

2.3.4.- Cuestionario de Ansiedad, Depresión y Stress. 28

2.3.5.- Programa de Capacitación en Autoconciencia

(Mindfulness) (PC A-M). 30

2.4.- PROCEDIMIENTO. 30

2.4.1.- De la muestra. 30

2.4.2.- Secuencia de la intervención. 30

2.5.- RESULTADOS. 31

2.5.1.- Estadísticos Descriptivos. 31

2.5.2.- Resultados de análisis ANOVA mixtos 39

Pág 3

2.6.- DISCUSIÓN. 45

2.6.1.- Sobre los objetivos del estudio. 45

2.6.2.- De las límitaciones del estudio. 48

2.6.3.- Prospectiva. Sugerencias para la aplicación futura del Programa. 50

3.- REFERENCIAS BIBLIOGRÁFICAS. 52

4.- ANEXOS. 56

Pág 4

1.- INTRODUCCION.

1.1.- JUSTIFICACIÓN.

En todo estudio es pertinente explicitar una visión del contexto histórico en el cual

estamos insertos como país: el mundo entero está viviendo desde hace treinta años un proceso

muy especial de aceleración de eventos que, dicen los expertos, corresponde a un cambio de

civilización.

Algunas personas afirman que esta época está siendo testigo del nacimiento de lo que

V.S. Naipaul llamó una “civilización universal” … La idea implica, en general, la

confluencia de la humanidad y la creciente aceptación de valores, creencias,

orientaciones, prácticas e instituciones comunes por pueblos y personas de todo el

mundo (Huntington, 1997, p. 65).

La interconexión de las culturas, el desarrollo de las comunicaciones, la

uniformización de las economías, el incremento de los conflictos sociales y la violencia, sólo

por mencionar algunas expresiones de este cambio, están produciendo una sinergia muy

particular en la historia humana cuyo más visible efecto es la tendencia a la desestructuración

de los sistemas. Desde las naciones a las familias y los individuos están sufriendo sus efectos

de “centrifugación” creciente (Silo, 2004).

Globalmente, por primera vez estamos frente al riesgo de conjunción de tres grandes

catástrofes: la económica (el colapso financiero del sistema económico capitalista,) y la

ecológica (estamos llegando al punto de irreversibilidad de los daños al medio ambiente)

(Marcellesi, 2013). Ambas, junto con la nuclear (por el crecimiento de la tecnología

armamentista y la miniaturización de las armas nucleares), presentan un gran riesgo histórico

que no se ventila con frecuencia en la prensa pero que está copresente en medio de las noticias

que recibimos cotidianamente.

Pág 5

Esta copresencia en el sistema mayor (cultural y social) tiene efectos fuertemente

negativos en el sistema medio (lo relacional) y en el sistema menor (lo personal). En este

último sistema o ámbito menor lo psicológico acusa recibo de estas influencias con los

correspondientes niveles de stress, de violencia generalizada, de desinteligencia e

incomunicación real entre las personas, incremento de la ansiedad generalizada, incremento

de ausencia de sentido y depresión (pronosticándose que ésta llegará dentro de muy poco a

nivel de pandemia).

Una mirada estructural debe tener en cuenta el contexto del sistema de ideaciones

(creencias) en el que nos encontramos y que tiñe la vida en general y la dirección de la

educación en particular, y que pone en todos los agentes de la tarea de educar un conjunto de

valores y metas relacionadas al del dinero, en especial, y a la adquisición (consumo) no sólo

de objetos sino también de experiencias, emociones y valores (¡todo está en venta!). Una de

las consecuencias es la habituación a una conducta ausente de percepción de “el otro” como

humano e igual a mí y a una conducta “cosificadora” en particular (“quito” al otro su

intención y su libertad a fin de usarlo para mis fines). Este “sistema de pensamiento” está en

la base del sufrimiento social y personal, y, por supuesto, en la base de la lista de “causas”

mencionadas en párrafos debajo (Aguilar & Bize, 2011).

Pero también este momento histórico tiene elementos positivos: hay una fuerte

tendencia hacia la búsqueda de equilibrio y bienestar físico, psicológico y mental; la

velocidad de cambios tecnológicos y las relaciones mundializadas han puesto el ámbito para

el florecimiento de otras sensibilidades en las nuevas generaciones, y hay personas que prevén

la cercanía de un cambio cualitativo en las capacidades psíquicas de las personas en su

conjunto (Miró, 2012). Ver mayor desarrollo de este tema en el ámbito sociopolítico en “El

fin de la prehistoria” (Hirsch, 2007)

Pág 6

En medio de todo esto la calidad de la educación peruana deja mucho que desear. Así

lo confirman las múltiples evaluaciones que se hacen a distinto nivel, ya sea en el ámbito

nacional o internacional (CNE, 2007, y Cueto, 2010). Esta situación nacional viene de un

largo proceso y de relaciones causales sistémicas, multifuncionales y multinivel.

Hugo Díaz, Vicepresidente del Consejo Nacional de Educación, resume los

condicionamientos sistémicos del sector (Díaz, 2014): 1.- somos un país demasiado

inequitativo en términos de la calidad del aprendizaje; 2.- existe un enorme divorcio entre lo

que propone el sistema educativo y lo que necesita el mercado actual, y 3.- hay una muy mala

gestión en la ejecución del presupuesto del sector. Otro análisis macro de la educación

peruana lo explica José Rivero (2005).

Todo esto a pesar de los innegables avances conceptuales y de dirección humanista

que, por ejemplo, se expresan en la actual Ley de Educación y en las Rutas del Aprendizaje

del Ministerio de Educación (2016).

No es la intención ahondar en este análisis, pero si nos enfocamos en los educandos,

principales receptores de este sistema, que se supone los habilitará para sus actividades

futuras, los resultados de las distintas pruebas educativas internacionales (PISA, por ejemplo)

no son positivos y el año 2013 colocó al Perú en el último lugar de los países participantes.

Enfocándonos en los adolescentes y el ámbito de la educación secundaria esta

combinación presenta un conjunto de dimensiones psico-sociales de gran interacción e

influencia para el logro de los objetivos educativos. Moreno i Oliver (2001) menciona varias

perspectivas para el buen rendimiento y conducta escolar, por lo tanto, detecta los distintos

factores de riesgo ante los que los adolescentes se encuentran en esta etapa de sus vidas y que

pueden generar “problemas de comportamiento” en los ámbitos educativos.

Moreno define como factores de riesgo:

• El paso de la educación primaria a la secundaria

Pág 7

• La etapa de la adolescencia en sí, con todas sus características psicofisiológicas

• Factores biológicos (alimentación, sensibilidades químicas, tratamientos

farmacológicos, patologías orgánicas y sicosomáticas, ritmos circadianos, etc.)

• Factores psicológicos (dificultades atencionales, temperamento, baja

resistencia a la frustración, ansiedad, bajo autocontrol, impulsividad, creencias irracionales,

dureza emocional, baja autoestima, inadaptación social, etc.)

• Factores sociales (valores, moral, moda, familia, nivel económico, cultura,

etnicidad, lenguaje etc.)

• Factores pedagógicos (estilos de enseñanza y aprendizaje)

• Factores de protección, que anulan efectos negativos de otros factores (apego

sano, adaptación, resiliencia)

Como se menciona en las conclusiones de este trabajo, en Barcelona las siguientes

manifestaciones o signos clínicos se han probado como alta causa de riesgo “que intervienen

en los problemas de comportamiento dentro del contexto escolar” (el estudio se refiere a

alumnos del primer ciclo de la enseñanza secundaria).

� Dificultades en las relaciones familiares

� Discrepancias educativas entre padre y madre

� Insatisfacción familiar

� Baja autoestima familiar

� Dificultades en las relaciones escolares

� Falta de hábitos de estudio

� Retraso escolar

� Baja autoestima personal

� Pensamientos autodestructivos

Pág 8

Si bien en el contexto de nuestro país no hay estudios similares, podemos inferir

similares efectos en nuestros adolescentes secundarios.

En su obra “Mindfulness for adolescents” Broderick y Jennings (2012) reconocen que

“las habilidades y disposiciones sociales y emotivas son esenciales para las tomas de

decisiones flexibles, la resistencia al stress, el aprendizaje de por vida y la innovación

requerida para mantener la civilidad y la prosperidad en un mundo de rápidos cambios”.

Siendo la adolescencia la etapa de desarrollo humano de mayores cambios

neurobiológicos, fisiológicos, emocionales y cognitivos, ellos son particularmente reactivos a

la información emocional y su sensibilidad a altos niveles de stress y por tiempos prolongados

tiene serios efectos en la salud, el aprendizaje y la productividad.

La aceleración de los cambios y la desestructuración generalizada que ya

mencionamos, aumentará las barreras y las dificultades para la adaptación creciente de los

jóvenes y adolescentes. Esto se expresa ya ahora en el incremento de la frustración, la

violencia social, la depresión y la falta de orientación y sentido en la vida. El estudio sobre la

violencia elaborado por Plan Internacional Perú (2012) hace una muestra detallada de la

realidad vivida por miles de estudiantes a nivel país.

La fuga social (la elusión de mirar la realidad tal cual es), facilitada por la cultura del

entretenimiento, el consumismo y la tecnología de comunicaciones y de videojuegos, va a ir

en aumento, alejando cada vez más a los estudiantes del contacto humano, de la acción

reflexiva y de una cultura de valores positivos y asertivos.

Por otro lado, ya que también el ser humano ha buscado siempre la expresión de su

libertad y creatividad aportando en la dirección de la ampliación de su conciencia,

seguramente en este momento también se están desarrollando competencias y hábitos de

compensación a este medio hostil, los que se irán expresando con más claridad en los

comportamientos juveniles de las generaciones emergentes. Nos referimos a una sensibilidad

Pág 9

nueva en la relación humana y en la sensación de “estar en el mundo”, a comportamientos

más integradores y solidarios, a otra relación con el medio ambiente y a una percepción

distinta para gestionar sus propios emprendimientos. Ver explicación más extensa en

“Pedagogía de la Diversidad: Educando para una Conciencia Activa” de Aguilar y Bize

(2011).

Como un ejemplo de estas nuevas miradas que la sociedad también está “devolviendo”

hacia los jóvenes está el Modelo de Desarrollo Positivo y las capacidades de los adolescentes

que la Junta de Andalucía ha detectado para su comunidad (Delgado et al., 2008). Estas

capacidades, al estar interrelacionadas entre sí, seguramente se podrán influir en forma

positiva mediante una educación orientada hacia algunas de ellas.

Tal como indica Hugo Díaz (2013), el desafío de la gestión educativa es formar

estudiantes preparados para actuar en el futuro y construir un proyecto de vida. Esto implica

la habilitación en capacidades para la convivencia social, rubro al que los proyectos

curriculares institucionales no tienen dentro de sus objetivos, por consiguiente, no le dedican

los recursos ni las actividades necesarias.

En las Competencias Básicas que se exigen para la currícula pedagógica nacional hay

un espacio (Sección 8: Competencias para aprender a aprender) (Díaz, 2013) bajo el cual se

pueden insertar intervenciones orientadas a descubrir las experiencias psicológicas que

refuercen el descubrimiento de la (mi) intención, que incrementen las (mis) comprensiones y

que apoyen a direccionar positivamente la (mi) vida.

Pág 10

Resumiendo lo mencionado, como pronóstico de evolución potencial de estos eventos

y propuestas en el plano educativo, tendríamos el siguiente escenario:

Tabla 1.
Pronóstico de evolución potencial en los educandos y alternativas.

1.- Síntomas 2.- Factores Causales 3.- Evolución Potencial 4.- Alternativas

Bajo rendimiento escolar,
expresado principalmente en
comprensión lectora y
matemáticas

Déficit atencional

Conductas y
comportamiento irregular

Estrés y ansiedad

Violencia física y psicológica

Dificultades en las relaciones
familiares

Discrepancias educativas entre
padre y madre

Ausencia parental en la casa

Insatisfacción familiar

Baja autoestima familiar

Dificultades en las relaciones
escolares

Falta de hábitos de estudio

Retraso escolar

Baja autoestima personal

Pensamientos autodestructivos

Incremento de barreras y de
dificultades para la
adaptación creciente.

Incremento de frustración,
violencia, depresión,
nihilismo.

Incremento de la fuga social
hacia el entretenimiento, el
consumismo, los video-juegos
y las comunicaciones (redes).

Surgimiento de nueva
sensibilidad, con renovación
de valores y
comportamientos
integradores.

Intervenciones
multidisciplinarias centradas
en la persona y su ámbito de
convivencia, para facilitar la
formación de habilidades
sociales y construir la lógica
del pensar.

Incidir la transformación en
tres niveles: a) el desarrollo
personal del educando, b) la
transformación de la calidad
de las relaciones personales
en la institución educativa y
c) la construcción de
convivencia con la
comunidad.

Incidir en la construcción de
autoestima en base a logros e
inteligencia emocional.

.A pesar de la todavía fuerte tendencia de condicionar la formación educativa hacia el

refuerzo de capacidades orientadas a la producción económica de corto plazo en detrimento

de la orientación humanista y artística (“necesarias para mantener vivas las democracias”)

(Nussbaum, 2015), percibo que la dirección de la educación en todo el mundo hacia los

valores de la humanización es cada vez más clara y la comunidad educativa está creando y

experimentando infinidad de programas, los que por interacción e intercambio producirán

efectos positivos en las generaciones futuras.

Una de estas líneas de programas es la aplicación en los ámbitos educativos de

programas y entrenamientos para formar y reforzar la capacidad conocida como Mindfulness

o Conciencia Plena o Autoconciencia.

Pág 11

1.2.- ANTECEDENTES.

1.2.1.- Aproximación conceptual sobre la conciencia.

Es importante establecer alguna concepción referencial sobre la conciencia ya que

vamos a tratar de autoconciencia.

Sin querer entrar en discusiones filosóficas, igual no podemos eludir el gran aporte de

Hegel (Alemania, 1770-1831) con su “Fenomenología del Espíritu” al igual que Franz

Brentano (Alemania, 1838-1917) con la intencionalidad de la conciencia, como de Edmund

Husserl (Austria, 1859-1938) con su corriente fenomenológica, o de William James (Estados

Unidos, 1842-1910) co-partícipe de la corriente pragmática en psicología.

Para este trabajo tomo como referencia a la excelente síntesis en función de estas

corrientes hecha por Mario Rodríguez Cobos, alias Silo (Argentina, 1938-2012), en sus

“Apuntes de Psicología” (2003). En esta obra describe al siquismo humano como una función

de la vida y como “el coordinador de la estructura ser vivo-medio: es decir, de la estructura

conciencia-mundo”. Este siquismo trabaja con varios aparatos especializados (tales como

sentidos, memoria, conciencia, centros de respuesta) entre los que circulan una red de

impulsos. Este esquema del siquismo ya había sido publicado en la obra de José Luis

Ammann, “Autoliberación” (1991).

Esta conciencia es un sistema de coordinación y registro del siquismo humano, y su

funcionamiento es distinto según se encuentre en un nivel de conciencia u otro (sueño, semi-

sueño, vigilia); estos niveles son ámbitos de trabajo de la conciencia. El Yo no es la

conciencia, es el observador de los procesos síquicos que se desarrollan en la conciencia. Una

suerte de operador de un tablero de control con una pantalla donde se proyecta lo que la

conciencia estructura (Zagmutt y Silva, 1999).

Pág 12

Pero usualmente, por hábitos mentales, el observador está identificado con lo que

sucede en la pantalla, no se separa, no discrimina entre la pantalla y “él”. Este observador cree

a) que lo que se proyecta en la pantalla es “el mundo” (tanto exterior como interior), y b) que

la pantalla es “él”. Dos ilusiones en permanente acción y que desvirtúa aún más la

“percepción” de “la realidad”.

La capacidad de darse cuenta de sí mismo (autoconciencia) es una construcción

humana (Zagmutt y Silva, 1999) y se va consiguiendo durante las etapas de formación

(crecimiento de la persona) en la experiencia de operar en el mundo externo e interno.

Incorporar el hábito de “observar al observador” puede resultar interesante por múltiples

consecuencias. Una de ellas, muy importante, es que las dos ilusiones mencionadas en el

párrafo anterior se pueden romper, dando paso a la des-fascinación de la conciencia y a una

mejor percepción de “lo real”. Es decir, i) que me daré cuenta que al “mundo” no sólo “lo

percibo” (impulsos provenientes de todos los sentidos, no sólo de la vista, oído, olfato, gusto

y tacto, sino principalmente de la cenestesia) sino que “lo represento” como imágenes al

interior de mi conciencia con todas las traducciones de mis percepciones, con todas las

asociaciones que hago con mi memoria, según el nivel de conciencia en que se encuentra la

misma, y teniendo en cuenta la interpretación que hago del contexto en ese momento, por

ejemplo; ii) que esa representación “no es el mundo”, tanto exterior como interior, iii) que esa

representación es un objeto dentro de mi conciencia que no soy “Yo” que la miro, iv) que la

conciencia tiene un mecanismo de intencionalidad (actos mentales lanzados permanentemente

hacia objetos), “que la lanza hacia el futuro, hacia cosas que deben aparecer” (Silo, 2003)

Otra cosa que podría darme cuenta (en el proceso) es que “eso que soy Yo” es muy

cambiante y es el resultado de una construcción de mi memoria global; no sólo de mis

vivencias sociales y psicológicas sino también de mis tendencias genéticas. Y que tiene su

propia dinámica y tendencias (tropismos), como por ejemplo la tendencia de los seres vivos a

Pág 13

conservarse y a perdurar. Esto en sí es una paradoja ya que para mantenerse en un medio

cambiante el siquismo tiene que cambiar continuamente, y de hecho el Yo así lo hace.

Otra interesante comprensión al observar atentamente el comportamiento del Yo es

que me doy cuenta que éste Yo asimismo puede “ser mirado”. Caer en cuenta que hay algo

que mira al Yo nos lleva a confirmar la existencia de un “sí mismo”, un observador, que es el

que permanece “quieto” y da la sensación de “lo permanente”. (Esta concepción más tiene

que ver con Kant (ver comentarios sobre su “Fenomenología del Espíritu”) (Álvarez, 2007) o

con las “Meditaciones Cartesianas” de Husserl). Como dice Frankl respecto a la Logoterapia

(1999), que es un proceso de “toma de conciencia de la propia responsabilidad … donde lo

que emerge a la conciencia no es una pulsión o instinto … sino el sí-mismo. No es que el ego

tome conciencia del ello, sino más bien el sí-mismo tomando conciencia de sí mismo”.

Esta situación mental de observación (básicamente de observación sin juicios

cognitivos) de los contenidos y procesos que se dan en mi conciencia, entre ellos la acción del

Yo, donde están representados el “mundo externo” y el “mundo interno”, en la medida que se

va convirtiendo en un estado más permanente (por aumento de la frecuencia de los pequeños

tiempos en el que uno permanece en él), se puede llamar estado de “conciencia de sí”, estado

(al igual que el sueño, semisueño y vigilia) donde prima la autoobservación, la autoconciencia

(el “mindfulness”).

No está en discusión la importancia del manejo atencional en el proceso de

aprendizaje. Ya sea que se oriente la atención en forma mecánica o refleja, o en forma

intencionada y sostenida, esta habilidad de la conciencia está presente en los momentos de

“caída en cuenta” o comprensiones que es etapa previa a la incorporación de nuevas

conductas o hábitos. Las prácticas de autoconciencia o mindfulness se pueden también ver

desde la óptica del perfeccionamiento atencional.

Pág 14

En su método Kabat-Zinn (2003) utiliza la sensación de la respiración y la sensación

corporal como apoyos para la atención. Con mayor precisión Ammann (1991) establece la

diferencia entre “atención simple” o “ingenua” (aquella donde la atención es principalmente

atraída por los acontecimientos externos e internos, y por intereses no conscientes de la

persona) y la “atención dividida”, que es la práctica en la cual se utiliza la sensación (registro)

interna de “sentir que estoy atendiendo”, de “estar atento” como apoyo para retomar el trabajo

atencional más consciente. Es decir, uno se da cuenta que falta el registro del punto de apoyo

(uno se da cuenta que ha dejado de atender, se ha perdido ese “tono” atencional), entonces se

retoma la práctica.

No discutiremos si la atención se puede dividir o sólo va de un punto a otro a gran

velocidad. Pero distintas escuelas, llamadas “del despertar”, han utilizado estas técnicas

intermedias. Silo (1974) hace mención a tres técnicas de división atencional: la sensación

corporal generalizada (al igual que Kabatt-Zinn, la sensación de la respiración es parte de

ella), un punto del cuerpo en particular (una mano en puño, la sensación del plexo solar, la

sensación de las cuentas de un rosario, por ej.) y la ubicación del cuerpo en el espacio. Cada

una de estas prácticas conlleva un tipo de comportamiento en el mundo como resultado (más

difuso y relajado, más tenso y proactivo, más felino y ubicado, respectivamente).

Pero el objetivo (dice) no es permanecer en el estado de la “atención dividida” sino la

construcción de la llamada “atención dirigida”, donde el punto de apoyo pasa a ser la

“sensación de estar atento”, que es una sensación cenestésica particular “en otro plano de

profundidad” en la conciencia a la que se llega por la práctica anterior. Así, se intenta

mantener el máximo de atención en toda actividad cotidiana.

De todas maneras, la conciencia al ser altamente activa, al igual que la atención, ésta

va a irse enfocando de forma mecánica la mayoría de las veces, pero la idea es que los

Pág 15

momentos en los cuales uno dirija la atención en forma consciente, intencionalmente, vayan

ganando en frecuencia y duración, y se incorporen como hábitos cotidianos.

1.2.2.- Sobre las intervenciones con Autoconciencia (Mindfulness).

Desde muy antiguo el ser humano intentó entenderse a sí mismo y muestra de ello son

las menciones en los Upanishads (Calle, 2001), hace más de 4,000 años, de la importancia de

reconocer quién es el que oye, el que ve, el que habla, el que piensa.

De esta vertiente, precisada mejor por Buda y por sus linajes Theravada, Mahayana y

Vajrayana, incorporan el manejo atencional y la práctica de la autoconciencia como requisito

fundamental para todo proceso de conocimiento y experimentación interior hacia el desarrollo

de la espiritualidad. Los distintos yogas (Hatha, Bakhti, Nyaya, Kundalini como líneas

centrales) requieren de su dominio para dirigir la atención ya sea al registro del cuerpo, al

proceso de pensar, a la representación formal o al movimiento de la energía interna,

respectivamente.

María Teresa Miró (Miró, 2012) hace la descripción de los principios de

entrenamiento en autoconciencia según el discurso de Buda (hace 2,500 años) llamado

Sattipathana Sutta donde llama a los practicantes a un camino de extraordinario alcance y

profundidad (es decir, intención de esta práctica):

“Este es el camino directo para la purificación de los seres, para superar la pena y la

aflicción, para la desaparición del sufrimiento y el descontento, para adquirir el

método verdadero, para la realización del Nirvana …” (p. 33).

La evolución de este concepto desde la cultura oriental a la occidental está muy bien

desarrollada por Mañas, Franco, Gil y Gil (2014), y por Mañas (2009) y encontramos

ejemplos de las múltiples (miles!) publicaciones con el nombre de “mindfulness”. Muchos de

estos trabajos son aplicados a la formación de maestros con esta disciplina, como en el libro

de Shoeberlein y Sheth (2012) con estrategias prácticas para educadores o la Guía para

Pág 16

Educadores (Gonzáles, 2015). Y muchos otros son intervenciones con alumnos de distintas

edades a fin de habilitarles en la capacidad de la autoconciencia. La web también nos da

cientos de servicios múltiples de organizaciones profesionales que brindan talleres

principalmente orientados a los ámbitos educativos.

Desde la óptica terapéutica María Teresa Miró (2012) señala a Freud como introductor

de la técnica de observación de los contenidos mentales (introspección), con la asociación

libre. Más tarde (años 70 y 80) el conductismo, con el condicionamiento operante, vio a la

auto-observación “como estrategia legítima de evaluación” incorporando también los auto-

informes en la terapia. La Terapia de Aceptación y Compromiso y la Terapia Cognitiva

reconocen que esta “capacidad de saber que sabemos” tiene alto valor terapeutico pero

requiere de entrenamiento para alcanzar concretarla. De hecho, Miró indica las condiciones de

la autoobservación de la experiencia para que sea terapéutica: a) que se atienda a lo que

ocurra en el presente; b) que no se compare con una situación ideal; c) que no se juzgue lo que

se observa; d) que se acepte la no-permanencia de la experiencia.

Por supuesto, hay que resaltar que un hito en la civilización occidental ha sido el

aporte de Jon Kabatt-Zinn al ser el primero en sistematizar su aplicación a un programa

definido como es el Programa de Reducción del Estrés y de Relajación en el Centro Médico

de la Universidad de Massachusetts (2003). Este libro, publicado en 1990, sirve de referencia

para el desarrollo posterior de esta técnica, estableciendo en él una secuencia práctica con

resultados exitosos en el tratamiento del stress y el afrontamiento de las enfermedades

(proponiendo cambiar el paradigma que sobre ellas tenía la medicina alopática), así como las

actitudes básicas para acompañar a dicha práctica (no juzgar, tener paciencia, tener

mentalidad de principiante, tener confianza, no forzamiento, aceptar, ceder).

También J.L. Amman, en su libro “Autoliberación” (1991), incorpora como parte de

las Prácticas Sicofísicas el “perfeccionamiento atencional” y hace la diferencia entre

Pág 17

“atención simple”, “atención dividida” y “atención dirigida” (Piccini, 2013). Estos conceptos

ya habían sido explicados por Silo en Mendoza, Argentina (1974), mencionando varias

técnicas de atención dividida y sugiriendo a la “atención dirigida” de mucho interés como

estilo de vida y como competencia básica para afrontar cualquier proceso de transformación

personal y profundización espiritual.

Habiendo mencionado la raíz de la auto-conciencia dentro de caminos disciplinarios

de psicología profunda (ahora también estudiados dentro del campo de la Psicología

Transpersonal) o de búsquedas místicas y espirituales, es siempre controversial verla en estos

días aplicada masivamente en el campo (¿estrecho?) de la búsqueda epocal de un bienestar

circunstancial, de simple técnica para reducción de stress o, en “el mejor” de los casos, como

un elemento terapéutico.

El mismo Kabat-Zinn pareciera desligar esta práctica (dice Poulin) (2009) de sus

raíces budistas para conseguir una mayor aceptación dentro de un medio hospitalario de

tratamiento de “males seculares”. Si bien Kabat-Zinn invita a incorporarla dentro de un estilo

de vida, reconoce la intencionalidad de su propuesta para la aplicación en el marco clínico

para el aprendizaje del papel que juega la mente en la salud y la enfermedad, como parte de

una aventura en el crecimiento y la sanación.

Poulin hace mención valorativa de la cantidad de trabajo y comprensiones de las que

esta técnica ha bebido y a las que se debe, para que luego cualquier persona con algo de

práctica y de interés lo incorpore a su particular metodología terapéutica actual, de forma

totalmente instrumental, para aliviar situaciones existenciales puntuales y fuera de un

contexto de mayor alcance espiritual.

Es pertinente también mencionar los hallazgos a la luz de estudios sobre los efectos

neuropsicológicos que tiene la práctica de la autoconciencia (mindfulness) apreciados en el

Pág 18

campo de la medicina y la fisiología, por ejemplo, ampliamente descritos en la tesis de

Delgado Pastor (2009) o en las referencias del artículo sobre los avances en rehabilitación

neuropsicológica de Sarmiento-Bolaños y Gómez-Acosta (2013), acerca de la influencia

positiva de esta práctica “sobre la estructura y el funcionamiento del cerebro, con beneficios a

nive emocional, afectivo y cognitivo”.

A pesar de todo esto múltiples facilitadores la desligan cada vez más del enorme

potencial que tiene dentro del contexto del camino de la superación del dolor y del

sufrimiento, del camino de la búsqueda del sentido de la vida.

Y la sociedad del entretenimiento y consumo ya ha reciclado el concepto hasta la

banalidad: en internet se puede hallar desde “dieta mindfulness” hasta zapatillas “mind” …

De todas maneras, ya es una buena noticia que la autoconciencia se haya convertido en

una práctica socialmente aceptada, y que, confiando en las direcciones positivas de la nueva

civilización por nacer, su integración suave en las prácticas educativas cotidianas puede hacer

profunda influencia y mejora en las comprensiones de las generaciones venideras.

Por todo lo brevemente expuesto, corresponde recomendar retomar la intención

original de su práctica y hacerla un estilo de vida.

1.3.- OBJETIVOS.

Si, como se muestra en el esquema del Modelo de Desarrollo Positivo Adolescente

(Delgado et al., 2008), es posible influir de alguna manera en casi todas las capacidades

accionando intencionadamente en algunas de ellas (pues están relacionadas estructuralmente),

entonces: mejorando el nivel atencional y de autoconciencia debieran producirse también

mejoras multidimensionales.

Así, nuestra hipótesis es que una intervención a un grupo de estudiantes adolescentes

con un Programa de Capacitación en Autoconciencia (Mindfulness), a elaborarse adaptado

Pág 19

para la ocasión, influirá: A) Mejorando las variables relacionadas directamente con la

Autoconciencia (Observación, Descripción, Actuar con Conciencia, Ausencia de Juicio,

Ausencia de Reactividad) (Loret de Mola, 2009), y B) Mejorando la actitud de

Autocompasión muy relacionada con la Autoconciencia (Neff K. , 2003).

Estos dos grupos de variables se considerarán como las variables centrales. Y, además,

aprovecharemos la ocasión para tomar cuestionarios sobre otras dos variables para ampliar la

hipótesis de que el programa también podría influir en: C) El incremento de los valores de

Autoconcepto, y D) En reducir síntomas de depresión, ansiedad y stress, si los hubiera.

2.- MÉTODO.

2.1.- DISEÑO.

Se trata de un test cuasi-experimental estándar, de tipo longitudinal, donde se aplica el

programa a un grupo objetivo (Tratamiento) teniendo a otro grupo de Control al que no se

aplica el programa. A ambos se toman cuestionarios al inicio del programa y al final (pre-test

y post-test).

2.2.- PARTICIPANTES.

Se ha llevado a cabo un muestreo incidental o de conveniencia con alumnos

pertenecientes al IEE Alfonso Ugarte. Éste es un colegio público que alberga a unos 1,800

estudiantes distribuidos en todos grados de Educación Primaria y Secundaria en 14,700 m2 de

área construida. Cuenta con laboratorios completos y complejo deportivo y gimnasio

modernos.

Pág 20

El Tercer Grado de Secundaria tiene 7 salones de más de 30 alumnos por salón. La

procedencia de los estudiantes es de clase económica media a media-baja. No se tienen más

datos sociodemográficos pues el colegio no cuenta con un estudio en este sentido.

Se eligieron en este centro dos grupos de Tercer grado que se asignaron al azar como

grupo Tratamiento (n=32) y grupo de Control (n=31). Se describe a continuación las

características sociodemográficas del grupo de participantes.

La distribución de los alumnos por edades y por sexo fue la siguiente:

Tabla 2
Frecuencia de edades y sexo de los estudiantes.

 3ro B
(Control)

3ro C
(Tratamiento)

13 años 16 15
14 años 9 12
15 años 6 5
 ------- -------
Total
estudiantes

31 32

Mujeres 12 6
Varones 19 26

Se presenta también algunos indicadores demográficos que pudieran ser relevantes

para intentar describir algunos elementos socioculturales del entorno de los estudiantes,

extraídos de los datos solicitados en los cuestionarios:

Tabla 3
Estado civil de los padres.

 3ro B
(Control)

3ro C
(Tratamiento)

Casados o
Convivientes

21 26

Divorciados o
Separados

10 6

 ------- -------
Total
estudiantes

31 32

Pág 21

Tabla 4
Nivel de educación de los padres.

Mamá

3ro B
(Control)

3ro C
(Tratamiento)

Primaria 2 2
Secundaria 19 17
Superior 10 13
 ------- -------
Total
estudiantes

31 32

Papá

3ro B
(Control)

3ro C
(Tratamiento)

Primaria 3 1
Secundaria 14 15
Superior 14 16
 ------- -------
Total
estudiantes

31 32

Se aprecia que mientras en el caso de los Papás la distribución es casi 50/50% en

educación Secundaria y Superior, en el caso de las Mamás hay un desbalance hacia la

educación Secundaria en detrimento de la Superior.

Como una aproximación hacia la visualización de la interculturalidad en las aulas,

añadimos estos cuadros que relacionan la ciudad de nacimiento de los padres con cada

alumno (figuran sólo los que dieron la información. Igual cuadro podría extenderse hacia los

abuelos (tanto maternos como paternos), pero esta información es más escasa pues los

alumnos no saben la procedencia de sus abuelos (la mayoría no ha respondido estas

preguntas).

Pág 22

Tabla 5
Ciudad de procedencia de los padres. 3ro B (Control)

Pág 23

Tabla 6
Ciudad de procedencia de los padres. 3ro C (Tratamiento)

De ambos cuadros se puede observar que, como era esperable, la procedencia de

ambos padres se centra en Lima y alrededores, con poca presencia de “provincianos”, ya sean

de la costa, sierra o selva peruana. No hay padres extranjeros.

Pág 24

2.3.- VARIABLES E INSTRUMENTOS.

En la Tabla 7 mostramos las variables y los respectivos instrumentos (cuestionarios)

que se utilizarán para evaluarlas:

Tabla 7
Lista de Variables.

Tipo Variable Instrumento.

Dependiente Indicadores de la práctica de
Autoconciencia (Mindfulness)

Observación
Descripción
Actuar con Conciencia
Ausencia de Juicio
Ausencia de Reactividad

Five Facets of Mindfulness
Questionaire (FFMQ) (Baer et al.,
2006).

Dependiente Autocompasión
Auto-amabilidad
Auto-juzgamiento
Humanidad
Aislamiento
Mindfulness
Sobre-identificación

Self-Compassion Scale, Kristin Neff
(2003)

Dependiente Autoconcepto
Capacidad para los estudios
Relación positiva con los iguales
Satisfacción familiar
Satisfacción con los estudios
Apariencia y satisfacción con el
propio cuerpo
Autosatisfacción ante la imagen
externa

Cuestionario AUTAD (Cerviño y Quijal)

Dependiente Depresión, Ansiedad y Stress
Depresión
Ansiedad
Stress

Depression, Anxiety, Stress Scales
(DASS) (Lovibond y Lovibond)

Independiente Programa de Capacitación en
Autoconciencia (Mindfulness)

Programa de Capacitación en
Autoconciencia (Mindfulness) (PC A-
M), preparado por el autor de este
TFM (ver explicaciones debajo y
detalles del programa en Anexos
adjuntos).

Pág 25

En las siguientes páginas se describen los instrumentos de medición de las variables

dependientes.

2.3.1.- Cuestionario Cinco Facetas del Mindfulness.

Este cuestionario, conocido como FFMQ (Five Facets Mindfulness Questionnaire)

(Baer, Smith, Hopkins, Krietemeyer y Toney, 2006) es un instrumento consistenciado a partir

de cinco otros instrumentos (cuestionarios) que medían variables relacionadas al Mindfulness,

de los cuales se quedaron con cinco factores con valores de alta confiabilidad (Alfa de

Cronbach: para Observación = 0.83; para Descripción = 0.91; para Actuar con Conciencia =

0.87; para Ausencia de Juicio = 0.87; para Ausencia de Reactividad = 0.75) (Baer et al.,

2006).

Su validación (Baer, Smith, Lykins, Button, Krietemeyer, Sauer y Walsh, 2008)

también ha sido contrastada con varios grupos de estratos culturales distintos y con/sin

experiencia en meditación, midiendo alto grado de correlación entre factores.

Es un instrumento muy usado para comparar la incidencia de intervenciones con

Mindfulness en distintas poblaciones muestrales (ej. (Loret de Mola, 2009). El cuestionario

tiene 39 preguntas, en una escala del 1 al 5, con los que se miden los siguientes factores:

El factor Observación incluye observar, notar o atender a las experiencias internas y

externas, como sensaciones corporales, cogniciones, emociones, visiones, sonidos, y olores.

El factor Descripción se refiere a nombrar y describir las experiencias observadas con

palabras, pero sin establecer un juicio ni un análisis conceptual sobre ellas.

El factor Actuar con Conciencia envuelve el focalizar la atención conscientemente

sobre cada actividad que se realiza en cada momento; y puede ser contrastado con el

comportamiento mecánico (comúnmente llamado “piloto automático”), en donde la atención

se focaliza en una situación diferente a la que uno está participando.

Pág 26

El factor Ausencia de Juicio incluye tomar una posición no evaluativa frente a las

experiencias del momento presente, de modo que estas son aceptadas y permitidas en la

conciencia, sin intentar evitarlas, cambiarlas o escaparse de ellas.

Finalmente, el factor Ausencia de Reactividad ante las experiencias internas se

refiere a la tendencia a permitir que los sentimientos y emociones fluyan, sin dejarse “atrapar”

o dejarse llevar por ellos.

Los participantes indicarán si están de acuerdo con cada ítem a través de una escala

Likert con un rango de 1, si es nunca o muy rara vez cierto, a 5, si es muy a menudo o siempre

cierto. En la mayoría de los ítems, un puntaje alto significa un alto nivel de mindfulness; sin

embargo, un número significativo de ítems son inversos, los cuales son enunciados de tal

manera que las puntuaciones altas obtenidas en ellos indican un bajo nivel de mindfulness.

El puntaje para cada factor se obtiene a partir de la suma de los puntajes resultantes de

cada ítem perteneciente a dicho factor, teniendo en cuenta los ítems inversos. Luego, para el

puntaje total, se suman los puntajes de los cinco factores. Para el factor Ausencia de

Reactividad, el rango posible va desde 7 (puntaje mínimo) hasta 35 (puntaje máximo). Para

los demás factores, el rango posible es 8-40. La puntuación máxima del cuestionario es de 195

y la mínima de 39. Ver el cuestionario en el Anexo B.1.

2.3.2.- Cuestionario de Autocompasión.

La compasión es la capacidad de ponerse en el lugar del otro, de sentir al otro, de

hacer de uno la situación que el otro está viviendo. La autocompasión es un registro similar

pero respecto de uno mismo. Para que se produzca esa empatía con el sufrimiento del otro,

con sus posibles fallas y su humanidad, es necesario, dice Neff (2003), que uno “se conecte

con una actividad metacognitiva que permita el reconocimiento de las experiencias

relacionadas de uno y el otro”.

Pág 27

Desde el punto de vista de la Psicología de la Imagen (Silo, 2003) se diría que esto se

produce mecánicamente en la conciencia por el registro de la representación de la otra

persona y de su situación que hago internamente en función de mi memoria. El

direccionamiento hacia la profundización (o no) en ese registro de compasión sólo es posible

en la medida que tenga autoconciencia de él (es decir, de mí y del registro, a la vez) y (por las

razones que sean) “me interese” esa acción. Es por eso que el incremento de la compasión y la

autocompasión estarían muy relacionados con el incremento del estado de autoconciencia

(mindfulness), por ello consideramos valiosa su medición.

Este cuestionario de 26 preguntas en una escala de Lickert de 1 a 5 (1=”casi nunca”,

5=”casi siempre”) es desarrollado por Kristin Neff (2003) en cuyo documento presenta el

análisis de confiabilidad y la validación de este instrumento para medir la autocompasión, y

examina su relación con la salud psicológica y la autoestima. Mide los siguientes factores:

1.- Amabilidad acerca de uno mismo y de los otros,
2.- Auto-juzgamiento o autocrítica.
3.- Humanidad
4.- Aislamiento
5.- Mindfulness
6.- Sobre-identificación

Los puntajes de las sub-escalas son conseguidos calculando la media de las respuestas.

Para calcular el puntaje total de auto-compasión revertir a puntaje negativo los ítems antes de

calcular las medias de las sub-escalas: Auto-juzgamiento, Aislamiento y Sobre-identificación.

Luego calcular la gran media de todas las medias de las sub-escalas. Ver el cuestionario y sus

escalas de interpretación en el Anexo B.2.

2.3.3.- Cuestionario de Autoconcepto.

Tratándose de una población estudiantil iniciando una etapa de formación de identidad

me pareció interesante evaluar el nivel de autoconcepto en que se encuentran y si es que con

una intervención en autoconciencia hay alguna variación en sus factores. Esto a pesar que

Neff ya observó la independencia de estos dos constructos (autocompasión y autoestima/

Pág 28

autoconcepto) y que no hay todavía pruebas de una trasferencia directa de influencias entre sí

(Neff, 2011).

Se tomó el cuestionario AUTAD de C. Cerviño y S. Quijal para este objetivo. Este

documento se presentó dentro del curso “Autoestima como Desarrollo Personal” de esta

Maestría y tiene la característica de contener preguntas fácilmente entendibles por los

adolescentes, tal como se pudo comprobar pues el cuestionario fue respondido por el total de

los estudiantes (no así los demás cuestionarios). No hemos tenido acceso a documentos con

pruebas de confiabilidad y validez de este instrumento.

Tiene 61 preguntas medidas con una escala de Lickert de 1 a 7, que representan

graduaciones de concordancia con las frases; donde 1 = “menos de acuerdo” y 7 = “muy de

acuerdo”. Con el cuestionario se miden los siguientes factores:

1. Capacidad para los estudios
2. Relación Positiva con los iguales.
3. Satisfacción familiar.
4. Satisfacción en los estudios.
5. Apariencia y satisfacción con el propio cuerpo.
6. Autosatisfacción ante la imagen externa.

Ver el cuestionario y sus escalas de interpretación en el Anexo B.3.

2.3.4.- Cuestionario de Ansiedad, Depresión y Stress.

También se sugirió aprovechar el evento para tomar medida de estas tres variables en

la población estudiantil. Estos síntomas son co-dependientes y muy presentes en toda la

población. Aunque no hay estudios locales en la población de estudiantes secundarios, los

realizados en población de estudiantes universitarios en la Universidad de San Marcos

(Riveros, Hernández, y Rivera, 2007) o en escuelas de Colombia (Pardo, Sandoval, y

Umbarila, 2004) indican un alto índice de afectación. Además, al estar relacionada la

superación del stress con la práctica de la autoconciencia (mindfulness), resulta interesante

evaluar si es posible afectar positivamente estos síntomas con una intervención de este tipo.

Pág 29

Se trata de un cuestionario que pretende diferenciar más claramente entre ansiedad y

depresión (Lovibond y Lovibond, 1995), extraído de Serenity Program (2016). Los valores de

consistencia interna para cada subescala tanto en la versión de 42 items como de la de 21

items son bastante altos (Alfa de Cronbach 0.96-0.97 para Depresión, 0.84-0.92 para

Ansiedad, 0.90-0.95 para Stress) (Parkitney y McAuley, 2010).

Se valora con una escala de 0 a 3 (0 = “nada aplicable a mí”, 3 = “muy aplicable a mí

o aplicable la mayor parde del tiempo”) con qué intensidad/frecuencia ha experimentado

durante la semana anterior cada uno de 42 síntomas emocionales negativos. También se puede

usar la versión corta de 21 preguntas.

La escala de Depresión evalúa disforia, desesperanza, desvalorización de la vida,

auto-desaprobación, falta de interés/implicación, anhedonia e inacción; ciertos ítems

convencionales de depresión (pérdida de apetito y peso, dificultades para dormir, cansancio

sin motivo, falta de energía/fatiga, agitación, pérdida de interés sexual, despertar temprano,

sentirse peor por la mañana, cambios de humor durante el día, desasosiego, llorar,

irritabilidad, pobre concentración, indecisión, culpa).

La escala de Ansiedad enfatiza los síntomas somáticos y subjetivos de miedo; en

concreto, evalúa activación autónoma, efectos musculares esqueléticos, ansiedad situacional y

experiencia subjetiva de ansiedad; sin embargo, la amenaza de un daño futuro no es

considerada.

La escala de Estrés parece medir activación y tensión persistentes no específicas con

un bajo umbral para llegar a estar perturbado o frustrado; evalúa dificultad para relajarse,

activación nerviosa y facilidad para ponerse perturbado/agitado, irritable/hi-per reactivo e

impaciente.

Ver el cuestionario y sus escalas de interpretación en el Anexo B.4.

Pág 30

2.3.5.- Programa de Capacitación en Autoconciencia (Mindfulness) (PC A-M).

Este Programa tiene el carácter de Piloto, como una propuesta a experimentación en

base a otros programas que trabajan con Mindfulness y en base a la experiencia en talleres de

Desarrollo Personal en los que participó el autor, para aplicarlo a adolescentes de educación

secundaria.

Los criterios para la construcción de este programa, su esquema propuesto y el

desarrollo en detalle es mostrado en el Anexo A.

2.4.- PROCEDIMIENTO.

2.4.1.- De la muestra.

Se buscó un colegio público de educación mixta que tenga buen número de alumnos

para que el salón tenga una población cercana a una muestra representativa de estudiantes de

esa edad (>30 estudiantes), y se contactó con el Director del colegio emblemático IEE

Alfonso Ugarte i quien aprobó la intervención. Luego de subsiguientes aprobaciones de la

Sub-Dirección ii y del Dpto Psicopedagógico quienes decidieron que la mejor franja de edad

para aplicar una intervención de este tipo es el grado de Tercero de Secundaria.

Dieron luego permiso para acceder a la Coordinadora de Tutorías iii quien facilitó una

reunión de presentación del programa a todas las Tutoras de ese grado. Posteriormente se me

avisó que ellas decidieron aplicar el programa al salón C iv teniendo como grupo de referencia

al salón B v.

2.4.2.- Secuencia de la intervención.

� Se utilizaron las horas semanales de Tutoría, por lo que la intervención tomó

una sesión por semana, de una hora y cuarto efectiva de duración.

� Se tomó un aula para intervenir (3ro C) y un aula del mismo grado como

referencia (3ro B).

Pág 31

� Se estableció una línea de base con un juego de cuestionarios como Pre-test a

ambas aulas. Después de la intervención (8 semanas) más un período de latencia (4 semanas)

se tomó el mismo juego de cuestionarios como Post-test.

� Los cuestionarios se evaluaron cuantitativamente con ayuda del programa

SPSS de IBM para observar las posibles desviaciones debidas a la intervención.

� Las conclusiones finales se presentarán luego a las autoridades del colegio para

compartir impresiones y evaluar la intervención.

2.5.- RESULTADOS.

Se exponen los resultados estadísticos de las variables dependientes (cuestionarios

FFMQ, Autocompasión, AUTAD y DASS). Se muestran sólo los resultados referidos a las

pruebas de Pre-test, tanto del grupo de Control como del grupo de Tratamiento.

Se describirán en esta sección los Estadísticos Descriptivos y los ANOVA de las

variables. Los datos y resultados en detalle emitidos por el programa SPSS en los que se

basan las páginas siguientes serán entregados en CD adjunto como Anexo D.

2.5.1.- Estadísticos Descriptivos.

A) Cuestionario de las Cinco Facetas de Mindfulness

Grupo Control antes del programa

Se presentan los descriptivos estadísticos relativos a las subescalas a partir de la

distribución de las puntuaciones alcanzadas en el grupo control 3ero B antes del programa.

En la Tabla 8 se observa las medias de las puntuaciones, se observa los 5 factores de

mindfulness medido a cada estudiante antes de aplicarse el programa. Con respecto a la

media, se tiene un coeficiente de asimetría positiva en el factor Observación y Actuar con

conciencia y según la concentración de sus valores en la Figura 9 el coeficiente de curtosis es

Pág 32

leptocurtica. En este grupo la validación de la escala con respecto a la variable mindfulness se

considera normal y positiva.

Tabla 8
Descriptivos de antes del programa Grupo control 3ero B FFM

Salón FFMQ pre-
Observación

pre-
Descripción

pre-Actuar
con

conciencia

pre-
Ausencia
de juicio

pre-
Ausencia

de
reactividad

3ero B Media 3.0427 3.1111 3.2083 3.0347 3.0347 2.7937

Desviación
estándar

.44559 .51608 .46376 .56848 .71718 .58641

Asimetría -.423 .066 -1.049 .194 -.475 -.071

Curtosis -.018 .220 1.069 -.687 .058 -.531

En la Figura 9 se afirma que la variable mindfulness del grupo control antes de

aplicarse el programa alcanza una curva normal, según Fisher los valores alcanzados en cada

factor con respecto a la media se encuentran dentro de la normalidad.

Figura 9. Distribución de los factores FFM grupo Control antes del programa.

Pág 33

Grupo tratamiento antes del programa

En la Tabla 10 se observa las medias de las puntuaciones, se observa los 5 factores de

mindfulness medido a cada estudiante antes de aplicarse el programa del grupo tratamiento.

Con respecto a la media, se tiene un coeficiente de asimetría positiva en el factor Ausencia de

reactividad y según la concentración de sus valores en la Figura 11 el coeficiente de curtosis

es leptocurtica en la variable y en todos sus factores. En este grupo la validación de la escala

con respecto a la variable mindfulness se considera normal y positiva.

Tabla 10
Descriptivos grupo Tratamiento 3ero C antes del programa

 FFMQ pre-
Observación

pre-
Descripción

pre-Actuar
con

conciencia

pre-
Ausencia
de juicio

pre-
Ausencia

de
reactividad

3ero
C

Media 2.8686 2.7188 3.1167 2.8750 2.8750 2.7679

Desviación
estándar

.69543 .82095 .66054 .95548 .81650 .75390

Asimetría -.309 -.106 -.768 -.158 -.285 .670

Curtosis .534 .893 1.577 .707 .216 1.370

En la Figura 11 se afirma que la variable mindfulness del grupo tratamiento antes de

aplicarse el programa alcanza una curva normal, según Fisher los valores alcanzados en cada

factor con respecto a la media se encuentran dentro de la normalidad.

Figura 11. Distribución de los factores FFM grupo Tratamiento antes del programa.

Pág 34

B) Cuestionario de medición de Autocompasión (NEFF).

Grupo Control antes del programa.

En la Tabla 12, se observa una asimetría positiva en lo que respecta a la variable y a

las dimensiones referidas a Auto juzgamiento, Aislamiento, Mindfulness al concentrar sus

puntuaciones hacia la izquierda de la media.

Tabla 12
Descriptivos de antes del programa grupo Control 3ero B

Salón NEFF pre-Auto-
Amabilidad

pre-Auto-
Juzgamiento

pre-
Humanidad

pre-
Aislamiento

pre-
Mindfulness

pre-Sobre-
Identificación

3ro
B

Media 3.1581 3.1222 3.0889 3.2639 2.6389 3.1528 2.7917

Desviación
estándar

.49605 .87619 .92093 .98695 .95956 .86661 .85856

Asimetría 1.039 -.111 .260 -.718 .152 .531 -.473

Curtosis 2.504 .157 -1.011 -.076 -.050 .721 -.329

Figura 13. Distribución de las variables NEFF grupo Control antes del programa.

Pág 35

Grupo Tratamiento antes del programa.

Las puntuaciones medias Tabla 14 se focalizan en cada una de las dimensiones. Las

dimensiones que presentan un coeficiente de asimetría negativa son Auto amabilidad y

Mindfulness (Figura 15).

 El coeficiente de Curtosis se observa en las dimensiones de la variable y de las

dimensiones Autojuzgamiento, Humanidad, Aislamiento, Mindfulness y Sobreidentificación

es negativa o platicurtica, y en la dimensión Auto amabilidad la curtosis es leptocurtica.

Tabla 14
Descriptivos antes del programa grupo Tratamiento 3ero C

Salón NEFF pre-Auto-
Amabilidad

pre-Auto-
Juzgamiento

pre-
Humanidad

pre-
Aislamiento

pre-
Mindfulness

pre-Sobre-
Identificación

3ro
C

Media 3.1178 3.4000 3.1375 3.4219 2.9063 3.2344 3.3125

Desviación
estándar

.48110 .77287 1.02948 .87426 .93486 .78246 .83915

Asimetría .050 -.238 .172 .031 .494 -.202 .695

Curtosis -1.349 .477 -.596 -.853 -.742 -.915 -.957

Figura 15. - Distribución de las variables NEFF grupo Tratamiento antes del programa

Pág 36

C) Cuestionario para medición de autoconcepto, AUTAD.

Grupo Control antes del programa.

Se presentan los descriptivos estadísticos relativos a las subescalas a partir de la

distribución de las puntuaciones alcanzadas en el grupo control 3ero B antes del programa.

Las puntuaciones medias Tabla 16 se focalizan en cada una de las dimensiones. Las

dimensiones que presentan un coeficiente de asimetría negativa son todas incluyendo la

variable (Figura 17). El coeficiente de Curtosis se observa en las dimensiones de la variable y

de las dimensiones considera leptocurtica.

Tabla 16
Descriptivos de antes del programa grupo Control 3ero B

Salón AUTAD pre-
Capacidad

para los
estudios

pre-
Relación
positiva
con los
iguales

pre-
Satisfacción

familiar

pre-
Satisfacción

en los
estudios

pre-
Apariencia

y
satisfacción

con el
propio
cuerpo

pre-
Autosatisfacción

ante la imagen
externa

3ro
B

Media 5.0546 5.1154 5.2407 5.1340 5.2063 4.7917 4.0667

Desviación
estándar

1.03356 1.11667 1.06474 1.30925 .96794 1.35649 1.34777

Asimetría -1.126 -1.016 -.876 -1.230 -.464 -.532 -.119

Curtosis 2.217 .887 1.094 1.465 .774 .683 .010

Figura 17. - Distribución de las variables AUTAD grupo Control antes del programa

Pág 37

Grupo Tratamiento antes del programa.

Las puntuaciones medias Tabla 18 se focalizan en cada una de las dimensiones. Todas

las dimensiones presentan un coeficiente de asimetría negativa (Figura 19).

 El coeficiente de Curtosis se observa en las dimensiones de la variable y de las

dimensiones capacidad para los estudios, satisfacción familiar, apariencia y satisfacción con el

propio cuerpo, autosatisfacción ante la imagen externa es negativa o platicurtica.

Tabla 18
Descriptivos de antes del programa grupo Tratamiento 3ero C

 AUTAD pre-
Capacidad

para los
estudios

pre-
Relación
positiva
con los
iguales

pre-
Satisfacción

familiar

pre-
Satisfacción

en los
estudios

pre-
Apariencia

y
satisfacción

con el
propio
cuerpo

pre-
Autosatisfacción
ante la imagen

externa

3ro
C

Media 5.1557 5.0577 5.1750 5.5956 5.2946 4.7031 4.0250

Desviación
estándar

.77438 .86688 1.02902 .80019 1.01749 1.29492 1.40831

Asimetría .253 -.393 -.977 -.051 -.967 -.101 -.286

Curtosis -.929 -.597 .797 -1.147 1.377 -.319 -.502

Figura 19. - Distribución de las variables AUTAD grupo Tratamiento antes del programa

Pág 38

D) Cuestionario de medición de Depresión, Ansiedad y Stress (DASS).

Grupo Control antes del programa.

En la Tabla 20, se observa una asimetría positiva en lo que respecta a la variable

DASS y la dimensión Ansiedad al concentrar sus puntuaciones hacia la izquierda de la media.

De igual manera, se observa una asimetría negativa con respecto a las dimensiones Stress y

Depresión.

Tabla 20
Descriptivos de antes del programa grupo control 3ero B

Salón DASS pre-
Depresión

pre-
Ansiedad

pre-Stress

3ro B Media 1.3942 1.3571 1.3333 1.4921

Desviación
estándar

.51677 .62654 .50745 .52995

Asimetría .087 -.145 .940 -.072

Curtosis .098 -.120 1.886 -.654

Figura 21. - Distribución de las variables DASS grupo Control antes del programa

Pág 39

Grupo Tratamiento antes del programa.

En la Tabla 22 se presentan los estadísticos descriptivos de cada una de estas

dimensiones y la variable antes de aplicarse el programa del grupo de tratamiento.

En la Figura 23 se observa una asimetría negativa con respecto a las dimensiones y la

variable. Y en cuanto a la curtosis tanto la variable como las dimensiones son platicurticas por

ser negativas.

Tabla 22
Descriptivos antes del programa grupo Tratamiento 3ero C

 DASS pre-
Depresión

pre-
Ansiedad

pre-Stress

3roC Media 1.3333 1.2991 1.3125 1.3884

Desviación
estándar

.67763 .77249 .62644 .70178

Asimetría -.384 -.449 -.281 -.201

Curtosis -.677 -.999 -.874 -.119

Figura 23. - Distribución de las variables DASS grupo Tratamiento antes del programa

2.5.2.- Resultados de análisis ANOVA mixtos

Partimos de un diseño cuasi-experimental con grupo de control, con objeto de evaluar

la eficacia del Programa de Capacitación en Autoconciencia, por lo que se han realizado

análisis de varianza mixtos (diseño 2X2).

La hipótesis planteada espera que los resultados del grupo de Tratamiento sean

superiores al grupo de Control en las variables Mindfulness y Autocompasión sobre las que se

Pág 40

centran las prácticas del programa de intervención. Se realizan los análisis tanto para las

puntuaciones totales como para los factores de cada prueba, consideradas todas variables

dependientes directamente trabajadas en la intervención.

A) Cuestionario de las Cinco Facetas de Mindfulness

En el ANOVA mixto realizado sobre la variable Mindfulness FFMQ, el efecto

principal de Tiempo no es estadísticamente significativo (F1,32=0.144 p= .707 y ƞ2= .004), ni

tampoco el efecto de la variable tratamiento aporta diferencias significativas (F1,32=.010, p=

.923, ƞ2 =.000).

La interacción entre ambas variables no es significativa, lo que no confirma la eficacia

del tratamiento, según la tabla de contrastes intersujetos (F1,32=3.705 p=.063 y ƞ2= .104). No

obstante, teniendo en cuenta las puntuaciones medias (Tabla 24) y el gráfico correspondiente

(Figura 25) observamos que el grupo Control desciende ligeramente en la segunda medida,

mientras el grupo de Tratamiento mejora en el post test respecto a la primera medida, es decir,

el pretest.

Tabla 24
ANOVA FFM TOTAL

VARIABLE CONTROL:
MEDIA Y PRE
Y POST

TRATAM:
MEDIA PRE Y
POST

F P ETA
CUADRADO

FFM TOTAL 3,043 /2,9198 2,869 / 3,058 0.144 0.707 0.004

1-OBSERVACION 3,1111/2,9653 2,7188/2,9922 0.364 0.551 0.011

2-DESCRIPCION 3,2083/2,8542 3,1167/3,1417 2.898 0.099 0.085

3-ACTUAR CON
CONCIENCIA

3,0347/2,8958 2,8750/2,9833 0.014 0.908 0.000

4. AUSENCIA DE
JUICIO

3,0347/2,8125 2,8750/3,0937 0.000 0.989 0.000

5-AUSENCIA DE
REACTIVIDAD

2,7937/3,0714 2,7679/3,0536 4.389 0.044 0.121

Pág 41

Figura 25. Medias marginales estimadas de Mindfulness

B) Cuestionario de AUTOCOMPASIÓN NEFF

En el ANOVA mixto realizado sobre la variable Autocompasión, el efecto principal de

Tiempo no es estadísticamente significativo (F1,32=0.529 p= .472 y ƞ2= .016), ni tampoco el

efecto de la variable tratamiento aporta diferencias significativas (F1,32=.402, p= .531, ƞ2

=.012).

La interacción entre ambas variables no es significativa, lo que no confirma la eficacia

del tratamiento, según la tabla de contrastes intersujetos (F1,32=1.383 p=.248 y ƞ2= .041). No

obstante, teniendo en cuenta las puntuaciones medias (Tabla 26) y el gráfico correspondiente

(Figura 27) observamos que el grupo control desciende ligeramente en la segunda medida,

mientras el grupo de tratamiento disminuye en el post test respecto a la primera medida es

decir respecto al pretest.

Pág 42

Tabla 26
ANOVA NEFF TOTAL

VARIABLE CONTROL:
MEDIA Y PRE
Y POST

TRATAM:
MEDIA PRE Y
POST

F P ETA
CUADRADO

NEFF TOTAL 3.158/3.184 3.118/3.197 0.648 0.427 0.020
1- Auto-Amabilidad 3.122/3.078 3.400/3.250 1.113 0.299 0.034

2- Auto-Juzgamiento 3.089/2.900 3.138/2.913 2.196 0.148 0.064

3- Humanidad 3.264/3.375 3.422/3.422 0.146 0.705 0.005

4. Aislamiento 2.639/2.889 2.906/2.906 0.745 0.395 0.023

5- Mindfulness 3.153/3.375 3.234/3.469 2.608 0.116 0.075

6- Sobre-
Identificación

2.792/2.889 3.313/3.125 0.160 0.692 0.005

Figura 27. - Medias marginales estimadas Autocompasión

C) Cuestionario AUTAD.

En el ANOVA mixto realizado sobre la variable Autoconcepto, el efecto principal de

Tiempo no es estadísticamente significativo (F1,32=3.966 p= .055 y ƞ2= .110), ni tampoco el

efecto de la variable tratamiento aporta diferencias significativas (F1,32=.003, p= .954, ƞ2

=.000).

La interacción entre ambas variables no es significativa, lo que no confirma la eficacia

del tratamiento, según la tabla de contrastes intersujetos (F1,32=1.383 p=.248 y ƞ2= .041). No

obstante, teniendo en cuenta las puntuaciones medias (Tabla 28) y el gráfico correspondiente

(Figura 29) observamos que el grupo control desciende ligeramente en la segunda medida,

Pág 43

mientras el grupo de tratamiento disminuye en el post test respecto a la primera medida es

decir respecto al pretest.

Tabla 28
ANOVA AUTOCONCEPTO AUTAD

VARIABLE CONTTROL:
MEDIA Y
PRE Y POST

TRATAM:
MEDIA PRE
Y POST

F P ETA
CUADRADO

AUTAD 5.055/4.996 5.156/4.929 3.966 0.055 0.110

1- Capacidad para
los estudios

5.112/4.932 5.058/4.889 2.538 0.121 0.073

2- Relación positiva
con los iguales

5.241/5.189 5.175/4.971 1.412 0.244 0.042

3- Satisfacción
familiar

5.134/5.134 5.596/5.338 1.278 0.267 0.038

4. Satisfacción en
los estudios

5.206/4.992 5.295/5.0524 3.188 0.084 0.091

5- Apariencia y
satisfacción con el
propio cuerpo

4.792/4.639 4.703/4.250 4.673 0.038 0.127

6- Autosatisfacción
ante la imagen
externa

4.067/4.411 4.025/3.888 0.529 0.472 0.016

Figura 29. - Medias marginales estimadas DASS

Pág 44

D) Cuestionario de DEPRESIÓN, ANSIEDAD Y STRESS (DASS).

En el ANOVA mixto realizado sobre la variable autocompasión, el efecto principal de

Tiempo no es estadísticamente significativo (F1,32=0.206 p= .653 y ƞ2= .006), ni tampoco el

efecto de la variable tratamiento aporta diferencias significativas (F1,32=.004, p= .950, ƞ2

=.000).

La interacción entre ambas variables no es significativa, lo que no confirma la eficacia

del tratamiento, según la tabla de contrastes intersujetos (F1,32=.737 p=.397 y ƞ2= .023). No

obstante, teniendo en cuenta las puntuaciones medias (Tabla 30) y el gráfico correspon-diente

(Figura 31) observamos que el grupo control desciende ligeramente en la segunda medida,

mientras el grupo de tratamiento disminuye en el post test respecto a la primera medida es

decir respecto al pretest.

Tabla 30
ANOVA DASS TOTAL

VARIABLE CONTTROL:
MEDIA Y PRE
Y POST

TRATAM:
MEDIA PRE Y
POST

F P ETA
CUADRADO

DASS TOTAL 1.394/1.283 1.333/1.368 0.206 0.653 0.006
1- Depresión 1.357/1.250 1.299/1.353 0.102 0.751 0.003
2- Ansiedad 1.333/1.238 1.313/1.263 0.761 0.390 0.023
3- Stress 1.492/1.361 1.388/1.487 0.024 0.877 0.001

Figura 31. - Medias marginales estimadas DASS

Pág 45

2.6.- DISCUSIÓN.

2.6.1.- Sobre los objetivos del estudio.

El primer objetivo planteado ha sido la elaboración de un programa de intervención

que, tal como se indicó, se basa en los programas de entrenamiento en Mindfulness que han

mostrado ser eficaces. El programa intenta aportar recursos adecuados al contexto peruano y

sobre todo acordes a las motivaciones de los adolescentes.

En cuanto a la elaboración del Programa de Capacitación, se puede exhibir en el

Anexo A el conjunto de herramientas pedagógicas de este Programa (PC A-M) elaborado para

el caso, que permitirán a futuros facilitadores guiar su repetida aplicación. En ese anexo

también se exponen los criterios de su diseño y se lo compara con la estructura de tres otros

programas de similares objetivos. Por lo que se puede afirmar el logro de este objetivo.

El segundo objetivo plantea demostrar la eficacia del programa elaborado (Programa

de Capacitación en Autoconciencia (Mindfulness)), del que se deriva la hipótesis según la

cual ser espera en el grupo Tratamiento el incremento de modo significativo por encima del

grupo de Control tanto en : a) las variables relacionadas directamente con la capacidad de

Autoconciencia (Observación, Descripción, Actuar con Conciencia, Ausencia de Juicio,

Ausencia de Reactividad), como en b) las variables de Autocompasión, constructo muy

relacionado con la capacidad de Autoconciencia.

En cuanto a la primera variable, Mindfulness (primer cuestionario, FFMQ), la

comparación global de la variable FFMQ entre el Pre-test y el Post-test del grupo de

Tratamiento no da valores significativos (p > 0.05) por lo que no se confirma estadísticamente

la eficacia del tratamiento (aplicación del Programa PC A-M), por lo tanto la hipótesis del

trabajo no puede ser afirmada.

Sin embargo, si se comparan las puntuaciones medias, tanto la variable global como

en todos los factores, se observa una leve mejoría estadística.

Pág 46

A pesar de las múltiples condiciones adversas en relación a la aplicación óptima del

Programa, y a pesar que el número de la muestra es muy pequeña para hacer mayores

generalizaciones, estos gráficos confirman lo que el sentido común puede verificar, y es que

cualquier esfuerzo en mejorar la autoconciencia en las personas tiene influencias positivas en

muchos aspectos de la persona. Aunque en este estudio esa señal de influencia ha sido muy

pequeña (no significativa estadísticamente), en una próxima aplicación mejorada esa señal se

debiera confirmar plenamente.

En cuanto a la segunda variable, Autocompasión, la comparación global de la variable

Autocompasión entre el Pre-test y el Post-test del grupo de Tratamiento no da valores

contundentemente significativos por lo que tampoco se confirma estadísticamente la eficacia

del tratamiento.

Si se comparan las puntuaciones medias, la variable global muestra una ligera mejoría,

no así en todos los factores pues la mayoría disminuyen sus valores, con excepción del factor

Mindfulness. Esto sería coherente con lo comprobado en el primer cuestionario pero no es

concluyente con los resultados de los otros factores de la Autocompasión.

Respecto al tercer objetivo, se plantea observar la transferencia del programa a otras

variables de personalidad de interés en el desarrollo personal: a) Autoconcepto, esperando que

se incrementen las puntuaciones de los adolescentes, y b) respecto a síntomas de Ansiedad,

Depresión y Estrés, en donde se espera una reducción de síntomas. De los resultados podemos

afirmar que no se confirma la hipótesis planteada:

En cuanto a la variable Autoconcepto, se puede observar que los resultados no son

estadísticamente significativos por lo que tampoco se confirma la eficacia de la intervención.

Si se observa la variación de las medias, en todos los casos los valores disminuyen.

Este resultado es contradictorio pues el sentido común indicaría que a mayor autoconciencia,

Pág 47

mayor autopercepción, por lo tanto tendría yo un autoconcepto más ajustado a la realidad.

Pero el estudio actual (por las contingencias indicadas) no da indicadores en ese sentido.

Ya Neff en su discusión para describir las características de la auto-compasión (2003)

menciona que ésta tiene la característica de modificar “afectos negativos hacia uno mismo”

en “afectos positivos hacia uno mismo”, por lo tanto tiene beneficios sicológicos muy

relacionados con la alta autoestima pero que no conlleva sus negativos efectos secundarios

tales como el narcisismo, el autocentramiento, la falta de preocupación por otros (p. 3). Ella

considera que la práctica del mindfulness tiene más relación con la autocompasión como

actitud mental que la autoestima (o autoconcepto), más relacionada con un sentimiento de

valoración de sí mismo. Estudios más amplios sobre estos dos conceptos (Neff y Vonk, 2009)

sugieren constructos independientes, no relacionados causalmente entre sí, por lo que no

debiera esperarse una transferencia de influencia directa de la acción de mindfulness en el

mismo sentido a ambos constructos.

En cuanto a la variable Depresión-Ansiedad-Stress, se puede observar que, sin ser los

resultados estadísticamente significativos, los tres factores dan valoraciones erráticas

(incremento-decremento) que también van fuera de toda lógica, por lo que tampoco debieran

tomarse en cuenta.

En otros estudios, mediciones más rigurosas del impacto de la autoconciencia

(mindfulness) hechas para cada síntoma por separado indican una influencia muy positiva.

Ejemplos, en depresión (Segal, Williams, y Teasdale, 2015), en ansiedad-depresión

(Hofmann, Sawyer, Witt, y Oh, 2010), en stress (Kabat-Zinn, 2003). En este caso (por las

contingencias indicadas) el estudio no da indicadores en ese sentido.

Sintetizando: El esquema conceptual de la intervención y las situaciones de coyuntura

en la aplicación del programa han producido un resultado insuficiente para confirmar

Pág 48

estadísticamente las hipótesis planteadas. Sin embargo, y a pesar de ello, hay una débil señal

de mejora en los valores de Autoconciencia de los participantes.

2.6.2.- De las límitaciones del estudio.

Como la aplicación de un programa en la realidad siempre se encuentra con

situaciones contingentes que influyen luego en los resultados, es pertinente mencionar las

siguientes variaciones encontradas versus la aplicación ideal esperada, con la intención de

resaltar los temas a superar en el futuro:

a) Este taller se insertó como un evento extraordinario dentro del programa curricular

y de eventos anuales del colegio y como una forma de colaboración con el autor. El Día de la

Madre y un Taller preventivo contra el consumo de drogas auspiciado por el Ministerio de

Educación y DEVIDA impidieron que se desarrollen todas las 10 sesiones. En total sólo se

hicieron 8 sesiones (se eliminó una y se hizo otra comprimiendo dos sesiones en una) de las

10 previstas.

b) Se tuvo que tomar el criterio de hacer el análisis estadístico sólo de los alumnos que

han llenado bien los 8 cuestionarios (Pre-test + Post-test), lo que limita la significación de los

datos estadísticos ya que sólo participarán 16 alumnos del grupo Tratamiento (3ro C) y 18

alumnos del grupo Control (3ro B).

c) En el comportamiento cotidiano en los patios y aulas se observan conductas de

antiguos modelos pedagógicos, con rasgos de cierto autoritarismo y rezagos de una disciplina

cuasi militar, que es probable se repliquen en normas internas y en las formas de relación

dentro de las aulas, con la consiguiente conducta reactiva y estrategias de afrontamiento del

alumnado que se observaron durante las sesiones (actitudes defensivas y elusivas de

compromiso, conductas contenidas y ansiosas de desplegarse en otras actividades, obediencia

Pág 49

de normas por obligación). Este comportamiento no ayudó a la formación de un ámbito

amigable y colaborador que se necesita para este tipo de programas,

d) En algunas conductas del profesorado se puede observar alto nivel de stress,

situación que puede tener relación (por referencias dialogales) con alta carga administrativa y

alto número de alumnos a su cargo (más de 30 por salón). De hecho, en las horas de tutoría no

se ve forma de que los Tutores puedan atender en forma personalizada a los alumnos a su

cargo. Similar efecto que en el párrafo anterior.

e) En los alumnos se observa que se han incorporado hábitos comunicacionales ni de

confianza interpersonales. Cuando se forman grupos de intercambio hay mucha dificultad

para compartir experiencias entre ellos, para verbalizar las emociones, para confiar la

subjetividad a otros compañeros/as de aula. La actitud de los alumnos es más defensiva, como

usando estrategias para evitar ser agredido (esto se observa más en las mujeres, en parte tal

vez debido a su gran desigualdad numérica). No hay integración ni espíritu de grupo dentro

del aula en conjunto.

f) El número de alumnos (31) ha sido muy alto para poder brindarles atención

personalizada y para tener la oportunidad de aclarar particularmente cualquier duda. Al haber

muchos alumnos, se formaban grupos pequeños que estaban en otras actividades distractoras

y fuera del foco en el programa.

g) En similar modo, las aulas han sido un poco limitadas en cuanto a espacio y

movimiento por el número de carpetas y la forma de las carpetas (pesadas y rígidas, las mesas

estaban unidas con las sillas). Hubo dificultad física para la formación de pequeños grupos de

intercambio.

h) No hay evidencia que los alumnos hayan realizado las tareas recomendadas.

Aunque en las primeras clases algunos alumnos mencionaron haber practicado o “sentido” la

Pág 50

respiración algunas veces, lo más probable es que la mayoría no puso intención en su

ejecución.

i) Igualmente, no hay registro que hayan leído el material psicopedagógico que

acompañaron a las clases. Acá repetiríamos la recomendación del párrafo anterior.

j) El tiempo asignado para cada clase en este Programa (de 1.5 horas) puede ser un

poco largo para la capacidad atencional de los alumnos.

2.6.3.- Prospectiva. Sugerencias para la aplicación futura del Programa.

En esta sección se expresan las propuestas de mejora para una aplicación futura más

efectiva del Programa:

a) Un número no mayor de 15 alumnos puede ser más adecuado para cada grupo

b) Sugerimos que las sesiones deben hacerse en aulas más amplias, libres de toda

distracción; preferible con sillas para fácil movilidad y reordenamiento.

c) Es importante que los alumnos participen voluntariamente en el Programa; tampoco

es cuestión que lo hagan como escape a otra opción no deseada. Esta condición es de mucha

importancia pues garantizará una mejor motivación en los participantes. Esto puede necesitar

una explicación salón por salón o a través de una invitación impresa (folleto, por ej.) a fin de

que los estudiantes libremente elijan participar o no.

d) Con referencia a las tareas o autoinformes, puesto que es la práctica constante la

que habilita la integración de las experiencias y contenidos, no debiera dejarse de lado este

recurso de autoaprendizaje sino explorar algunas estrategias más eficaces para que los

estudiantes lo realicen en casa. Igual recomendación para la lectura del material

psicopedagógico.

e) Durante las clases sí hubieron algunos buenos momentos de conexión entre el

facilitador y la mayoría de los alumnos, como cuando se practicó el contacto con la

Pág 51

respiración por primera vez, cuando se practicó la respiración completa, cuando se practicaron

los ejercicios para las posturas correctas y durante los ejercicios de estiramiento durante cada

sesión.

f) Igualmente buenos se percibieron los momentos donde se trataban conceptos como

el de la responsabilidad de las acciones de cada persona, y cuando se insistió en los beneficios

de la atención al momento presente.

g) Ha sido también positivo el uso de presentaciones en Powerpoint con imágenes

motivadoras y figurativas sobre los temas del día. Igualmente, el uso de música y videos

relacionando eventos actuales tiene mucho impacto y aceptación.

h) Hubiera sido interesante incorporar retroalimentaciones cualitativas de los alumnos

y de la tutora en forma de entrevistas en profundidad. Si bien se hicieron conversaciones

individuales con ambos actores, un instrumento más formal puede aportar mayores elementos

de mejora del programa.

i) Los profesores tienen mayor ascendencia que un facilitador. Por lo que, además de

la alta conveniencia de capacitar también a los docentes en este tema, para que se beneficien

de los efectos anti stress del programa, son ellos los que puedan sostener la capacitación con

intervenciones de mayor recordación e integración del hábito durante todos los días del año,

como pequeña parte de inicio de las clases diarias, por ejemplo, tal como se recomienda en

(Schoeberlein & Sheth, 2012)

j) Es muy probable que algunos temas requieran mayor tiempo para su integración, por

lo que se recomienda evaluar especialmente la cantidad y densidad de los temas considerados

en las sesiones de este Programa en función de la realimentación que se tome de los alumnos,

indagando en qué medida las comprensiones habilitadas por las prácticas están siendo

integradas progresivamente a los hábitos cotidianos.

k) Probar con reducir a 1 hora de tiempo efectivo de cada clase.

Pág 52

l) Incorporar a los padres de familia en la capacitación, con prioridad (y en

simultáneo) a los padres y familiares de los actuales participantes en el taller. Pueden ser

intervenciones en forma de talleres más específicos, cortos e intensos, para compensar la

dificultad de asistir muchas veces al colegio.

Como reflexión a modo de síntesis, se puede decir que la capacitación en

Autoconciencia (Mindfulness), para que tenga un impacto más allá de la experiencia personal

de los alumnos (ya valiosa en sí misma) no puede ser un taller pequeño y aislado dentro del

sistema de un colegio. Debiera tener el marco formal para que sus influencias crezcan y

retroalimenten. Eso implica una acción global que involucra esta capacitación a toda la

comunidad educativa (directores, docentes, administrativos, alumnos y padres de familia), en

todos los niveles, en medio de una dinámica similar al concepto de “Comunidades de

Aprendizaje” vi, por ejemplo.

3.- REFERENCIAS BIBLIOGRÁFICAS.

Aguilar, M., & Bize, R. (2011). Pedagogía de la Intencionalidad: Educando para una conciencia activa.

Rosario: Homo Sapiens Ediciones.

Álvarez, E. (2007). La génesis de la subjetividad: Vida y autoconciencia en la fenomenología del

espíritu de Hegel. Eikasia. Revista de Filosofía., Año III, # 15.

Ammann, J. L. (1991). Autoliberación. Buenos Aires: Grupo Editorial Planeta.

Araya, C. (2000). Escala para medir creencias que perpetúan la violencia intrafamiliar: Estudios

preliminares. Santiago: Pontificia Universidad Católica de Chile, programa FONDEF.

Baer, R., Smith, G., Hopkins, J., Krietemeyer, J., & Toney, L. (2006). Using Self-Report Assessment

Methods to Explore Facets of Mindfulness. Assessment, 13; 27.

Pág 53

Baer, R., Smith, G., Lykins, E., Button, D., Krietemeyer, J., Sauer, S., . . . Williams, M. (2008). Construct

Validity of the Five Faucet Mindfulness Questionnaire in Meditating and Non-Meditating

Samples. Assessment, 15; 329.

Broderick, P., & Jennings, P. (2012). Mindfulness for adolescents: A promising approach to supporting

emotion regulation and preventing risky behavior. En W. O. Librery, New Directions for Youth

Development, # 136. Wiley Periodicals, Inc.

Calle, R. (2001). El arte de meditar. Madrid: Editorial EDAF S.A.

CNE, C. N. (2006). Proyecto Educativo Nacional. Lima: USAID.

CNE, C. N. (2007). Evaluaciones Estandarizadas del Rendimiento Escolar. CNE Opina, 43.

Cueto, S. (2010). Las Evaluaciones Nacionales e Internacionales de Rendimiento Escolar en el Perú:

balance y Perspectivas. GRADE. Lima, Lima.

Delgado Pastor, L. (2009). Correlatos Psicofisiológicos de Mindfulness y la Preocupación. Granada:

Universidad de Granada.

Díaz, H. (07 de Marzo de 2014). Diario El Comercio. Recuperado el 28 de Marzo de 2016, de

elcomercio.pe: http://elcomercio.pe/economia/peru/tres-problemas-que-existen-sector-

educacion-peru-noticia-1714189

Díaz, H. d. (2013). Nuevas tendencias y desafíos de la gestión escolar. Lima: Ediciones SM SAC.

Educación, M. d. (2016). Ministerio de Educación. Recuperado el 28 de Marzo de 2016, de

www.minedu.gob.pe: http://www.minedu.gob.pe/rutas-del-aprendizaje/index.php

Franco, C. (2009). Efectos de un Programa de Meditación sobre los Niveles de Creatividad Verbal en

un Grupo de Alumnos/as de Bachillerato. Suma Psicológica, Vol 16, # 2, 113-120.

Franco, C. (2009). Meditación Fluir para serenar el cuerpo y la mente. Madrid: Bubok.

Frankl, V. E. (1999). El hombre en busca del sentido último. Barcelona: Espasa Libros, Paidós.

Gonzáles, A. (10 de 05 de 2015). Obtenido de mindfulnessenpalabras.wordpress.com:

https://mindfulnessenpalabras.wordpress.com/2015/05/10/descarga-gratis-libro-

mindfulness-guia-para-educadores/

Hirsch, T. (2007). El fin de la prehistoria. Madrid: Tabla Rasa Libros y Ediciones S.L.

Hofmann, S., Sawyer, A., Witt, A., & Oh, D. (2010). The effect of Mindfulness-Based Therapy on

Anxiety and Depression. Journal of Consulting and Clinical Psycology, Vol 78, N° 2, pp 169-

183.

Huntington, S. P. (1997). El choque de civilizaciones. Barcelona: Ediciones Paidós Ibérica S.A.

Kabat-Zinn, J. (2003). Vivir con plenitud las crisis. New York: Editorial Kairós S.A.

Pág 54

López Gonzáles, L. (2010). El Programa TREVA (Técnicas de Relajación Vivencial Aplicadas al Aula). En

J. Riart, & A. Martorell, L'stress Laboral Docent (págs. 183-196). Barcelona: ISEP.

Loret de Mola Gubbins, A. (2009). Confiabilidad y validez de constructo del FFMQ en un grupo de

meditadores y no meditadores. Tesis de Grado. Lima: Pontificia Universidad Católica del Perú.

Lovibond, S., & Lovibond, P. (1995). Depression Anxiety and Stress Scale (DASS). Sydney: Psycology

Foundation.

Mañas, I. (2009). Mindfulness: La meditación en sicología clínica. Gaceta de Psicología, #50, pp 13-29.

Mañas, I., Franco, C., Gil, M., & Gil, C. (2014). Educación consciente: Mindfulness en el ámbito

educativo. En Alianza de civilizaciones, políticas migratorias y educación. Sevilla, España:

Aconcagua Libros.

Marcellesi, F. (09 de 10 de 2013). Obtenido de florentmarcellesi.wordpress.com:

https://florentmarcellesi.wordpress.com/2013/10/09/la-crisis-economica-es-tambien-una-

crisis-ecologica/, entre muchos artículos ecológicos y económicos

Miró Barrachina, M. T. (2012). Mindfulness y Auto-observación terapéutica. En M. Miró, & V. Simón,

Mindfulness en la práctica clínica. Bilbao: Editorial Desclée de Brouwer S.A.

Moreno i Oliver, F. (Marzo de 2001). Análisis Psicopedagógico de los Alumnos de Educación

Secundaria Obligatoria con Problemas de Comportamiento en el Contexto Escolar.

Barcelona, Catalunya, España.

Neff, K. (2003). The Development and Validation of a Scale to Measure Self-Compassion. Self and

Identity, 2, 223-250.

Neff, K. D. (2011). Self-Compassion, Self-Esteem and Well-Being. Social and Personality Psycology

Compass, 1-12.

Neff, K., & Vonk, R. (2009). Self-Compassion Versus Global Self-Esteem: Twwo Different Ways to

Relate to Oneself. Journal of Personality 77:1, 23-50.

Nussbaum, M. (10 de Dic de 2015). http://parqueexplora.com. Recuperado el 15 de Abr de 2016, de

http://parqueexplora.org/visitenos/noticias/discurso-de-martha-nussbaum-al-recibir-el-

doctorado-honoris-causa-en-udea

Oliva Delgado, A., Hernando Gómez, Á., Pertegal Vega, M., Antolín Suárez, L., Ríos Bermudez, M., &

Parra Jiménez, Á. (2008). La promoción del desarrollo adolescente: Recursos y estrategias de

intervención. Sevilla, España: Junta de Andalucía, Consejería de Salud.

Pardo A., G., Sandoval D., A., & Umbarila Z., D. (N° 13, 2004). Adolescencia y Depresión. Revista

Colombiana de Psicología, 17-32.

Parkitney, L., & McAuley, J. (2010). The Depression Anxiety Stress Scale (DASS). Journal of

Physiotherapy, 204.

Pág 55

Piccini, V. (2013). Breves comentarios acerca del trabajo con la atención. Aportes desde la Psicología

del Nuevo Humanismo (págs. 35-47). Huancayo, Perú: Editorial Cuásar.

Plan Internacional Perú. (2012). "Permitiendo que los y las escolares reporten la violencia con la que

conviven en sus instituciones educativas, comunidad y país". Lima: Plan Internacional Perú.

Poulin, P. A. (2009). Mindfulness-based Wellness Education: A longitudinal evaluation with students

in initial teacher education. Toronto: University of Toronto.

Rivero, J. (2005). La educación peruana: Crisis y posibilidades. Pro-Posiciones, V 16, # 2,

Mayo/Agosto.

Riveros Q, M., Hernández V., H., & Rivera B., J. (Vol 10, N°1, 2007). Niveles de Depresión y Ansiedad

en Estudiantes Universitarios de Lima Metropolitana. PSI, 91-102.

Sarmiento-Bolaños, M., & Gómez-Acosta, A. (2013). Mindfulness. Una propuesta de aplicación

neuropsicológica. Avances en Psicología Latinoamericana, Vol. 31(1), pp140-155.

Schoeberlein, D., & Sheth, S. (2012). Mindfulness para enseñar y aprender. Madrrid: Gaia Ediciones.

Segal, Z., Williams, M., & Teasdale, J. (2015). Terapia Cognitiva basada en el Mindfulness para la

Depresión. Barcelona: Editorial Kairós.

Serenity Program. (2016). Serenity Programm. Obtenido de www.serenity.me.uk:

http://www.google.com.pe/url?sa=t&rct=j&q=&esrc=s&source=web&cd=6&cad=rja&uact=8

&ved=0ahUKEwi2tZbN8sXOAhWJ9x4KHekuDNoQFghNMAU&url=http%3A%2F%2Fserene.me

.uk%2Ftests%2Fdass-

42.pdf&usg=AFQjCNGE51KqvfIp0UGSvNm8qaftffglPg&sig2=2de2ZWEHc6ubeNFujBl5yw&bv

m=bv.129

Silo. (1974). Conferencia sobre Religión Interior. Mendoza: Ediciones CRI, Colombia.

Silo. (1989, 2014). Experiencias Guiadas. Huancayo: Editorial Ténetor.

Silo. (2003). Apuntes de Psicología. Santiago: Virtual Ediciones Ltda.

Silo. (2004). Segunda Carta a mis amigos. En Silo, Obras Completas. Buenos Aires: Plaza y Valdéz.

Zagmutt, A., & Silva, J. (1999). Conciencia y Autoconciencia: Un enfoque constructivista. Revista

Chilena de Neuropsiquiatría, Año 53, Vol 37, N° 1.

Pág 56

4.- ANEXOS.

A. Programa de Capacitación en Autoconciencia (Mindfulness) (PC A-M).

B.- Instrumentos.

B.1.- Cuestionario de las cinco facetas del Mindfulness (Five Facets of Mindfulness

Questionnaire (FFMQ), (Baer et al, 2006)).

B.2.- Cuestionario para medición de Compasión (Neff K. , 2003).

B.3.- Cuestionario para medición de Autoconcepto. Cuestionario AUTAD (Consuelo

Cerviño y S. Quijal)

B.4.- Cuestionario para medición de Depresión, Ansiedad y Stress (Depression,

Anxiety, Stress Scales (DASS), Lovibond y Lovibond (1995)).

B.5.- Cuestionario de datos personales y demográficos.

C.- Fotografías de la intervención. En CD adjunto.

D.- Datos y Resultados del Programa Estadístico SPSS. En CD adjunto.

E.- Esquema del Siquismo (Ammann, 1991)

F.- Modelo de Desarrollo Positivo Adolescente (Oliva Delgado et al, 2008)

Pág 57

ANEXO A

PROGRAMA DE CAPACITACIÓN EN
AUTOCONCIENCIA (MINDFULNESS) (PC A-M)

En las siguientes páginas:

� Criterios para el diseño del Programa

� Guías del Programa para cada sesión (9 guías).

� Material Psicopedagógico para cada sesión (9 materiales).

� Hojas de Autoinformes para cada sesión (8 hojas).

Pág 58

Criterios para el diseño del Programa de Capacitación en Autoconciencia

(Mindfulness) (PC A-M).

En esta sección se describe el concepto del Programa de intervención y el esquema del

mismo. La guía del programa y los documentos que lo acompañan se muestran en el Anexo 1.

Si analizamos el programa original de Kabat-Zinn de 8 semanas (Programa de

Reducción del Stress y de Relajación, PRER) (Kabat-Zinn, 2003) vemos que tiene la

siguiente estructura:

Semanas Prácticas

1 y 2 Experimentación de la respiración y la
exploración corporal (body scan).
Autoconciencia en las actividades
rutinarias.

3 y 4 Alternar la exploración corporal con
ejercicios de yoga. Autoconciencia de
acontecimientos agradables.

5 y 6 Se dejan las exploraciones y se practican
meditaciones sentadas con focalización
en la respiración, en las sensaciones
corporales, los sentidos y los
pensamientos.

7 y 8 Prácticas de meditaciones guiadas con
cintas de audio y combinación de las
prácticas anteriores, según el grupo.
Resumen final.

Este programa está enfocado a la reducción del stress y a personas adultas, es un buen

punto de partida pero con pocos elementos (a mi juicio) para sostener una dinámica con

adolescentes de 13 y 14 años que por su etapa evolutiva están en un momento de gran

despliegue energético y ávidos de eventos novedosos y cambiantes.

El programa de Meditación Fluir (Franco, Efectos de un Programa de Meditación

sobre los Niveles de Creatividad Verbal en un Grupo de Alumnos/as de Bachillerato, 2009),

publicados en detalle en su libro (Franco, Meditación Fluir para serenar el cuerpo y la mente,

2009) en forma sintética se enfoca a) en la incorporación del estado de conciencia apoyándose

Pág 59

en la respiración y observando la operación de los contenidos de conciencia, y b) en ejercicios

de exploración corporal (body scan), tomados de la experiencia de Kabatt-Zinn, y tiene la

siguiente estructura:

Semanas Prácticas

1 Introducción

2 Control de eventos privados
Práctica de meditación

3 Exploración en la zona de la cara
Práctica de meditación

4 Exploración en la zona del pecho y
abdomen
Práctica de meditación

5 Exploración en la zona de la espalda
Observación de pensamientos
Práctica de meditación

6 Exploración en la zona de los brazos
Observación de pensamientos
Práctica de meditación

7 Exploración en la zona de las piernas
Práctica de meditación

8 Exploración de sensaciones en todo el
cuerpo
Observación de las creencias “deberías”

9 Aceptación de eventos privados molestos
Práctica de meditación

10 Práctica de meditación

El programa TREVA es más complejo en cuanto a contenidos y se basa en la

conclusión que “hay 12 recursos psicofísicos para relajarse” los que son presentados de

manera pedagógica y adaptados al aula con los objetivos de a) Educar para la salud, b)

Mejorar el rendimiento escolar, y c) desarrollar la inteligencia emocional. Dichos recursos

son:

Pág 60

Recursos

1 Autoobservación (Mindfulness)
2 Respiración
3 Visualización
4 Silencio mental
5 Voz y habla
6 Relajación
7 Conjunto sensorial
8 Postura corporal
9 Energía corporal
10 Movimiento consciente
11 Centramiento
12 Focusing

Complementaré los esquemas de Kabatt-Zinn y de Franco con otros elementos con los

que he trabajado durante más de treinta años en talleres de desarrollo personal (como se

explica más abajo).

Es pertinente también hacer la salvedad de que los programas mencionados se han

aplicado inicialmente a personas adultas o a estudiantes no adolescentes (tales como

estudiantes de medicina o de pedagogía). Existen otros programas de mindfulness adaptados a

las etapas de la niñez. En este caso el Programa es un piloto para aplicarlo en adolescentes de

13-14 años, estudiantes secundarios, y de su aplicación se espera tomar indicadores para

mejoras posteriores.

El esquema conceptual del Programa de Capacitación en Autoconciencia

(Mindfulness) (PC A-M) a aplicarse en esta intervención es el siguiente:

� El programa se presenta como una herramienta de entrenamiento en las

capacidades de autoconciencia y direccionamiento de la atención “para conseguir tus metas en

la sociedad y el mundo”. Es una propuesta dinámica, divertida e interesante, totalmente

interactiva, experiencial, con intercambio de opiniones y experiencias de los participantes, sin

desarrollos teóricos.

Pág 61

� El foco y eje central de todas las sesiones es la experimentación del estado de

autoconciencia por medio de ejercicios específicos de aproximación a este estado,

familiarizando progresivamente a los estudiantes en el direccionamiento de la atención tanto

“hacia afuera” como “hacia adentro”:

• primero teniendo como punto de apoyo a distintos puntos del cuerpo

(respiración, registros sensoriales, posturas corporales, tensiones puntuales),

• para luego llevar la atención hacia respuestas más internas (emociones,

pensamientos y representaciones),

• a fin de ganar movilidad interna y orientar respuestas al mundo más asertivas y

direccionadas intencionalmente (el acto de pedido).

Todo esto se describe en forma pedagógica, aunque sabemos que es un proceso

simultáneo.

� Cada sesión se acompaña con momentos de reflexión sobre lo experimentado,

tanto en el aula como en la ejecución de las tareas en la casa, buscando que sea ésta un

momento de intercomunicación de vivencias, de convivencia emotiva, de retroalimentación

sobre la experiencia, de síntesis cognitiva. Estas reflexiones apoyan la integración del estado

de autoconciencia.

� Se entregará material psicopedagógico (textos) referido a los temas tratados en

la sesión y para apoyar lo practicado, promoviendo la lectura en casa, considerando también

la posibilidad de que los estudiantes compartan estos temas con sus padres.

� Cada sesión terminará con una tarea experiencial para realizarla durante la

semana, en la rutina cotidiana.

� El Programa tiene como uno de los elementos de integración de las prácticas el

reforzamiento en las casas y durante la vida cotidiana de los participantes (las llamadas

“tareas”), actividad que ellos debieran volcarla a las Hojas de Autoinformes Semanales como

Pág 62

una forma de autoevaluación (condicionamiento operante). El hecho es que esta práctica no

ha podido ser implementada por dos razones influyentes (por sólo mencionar dos): a) el

colegio no tiene por política dejar tareas a los alumnos, y b) los múltiples intereses

coyunturales y de entretenimiento de los adolescentes de esta época, que no favorecen el

aprendizaje de capacidades con visiones a más largo plazo.

Para la construcción del programa se han tenido en cuenta las siguientes fuentes:

� Programa de reducción del stress (Kabat-Zinn, 2003)

� Cursos de Distensión y de Sicofísica (Ammann, 1991)

� Experiencias Guiadas (Silo, 1989)

Presentando el programa en un esquema sintético, similar al realizado con los otros

programas, tendríamos lo siguiente:

Sesión Prácticas Objetivos

0 Introducción La responsabilidad de mis acciones.

1 Experiencias con la respiración
Respiración baja y media

Autoconciencia apoyada en la respiración y
la sensación cenestésica.

2 Experiencias con la percepción Autoconciencia apoyada en la respiración y
la percepción

3 Experiencias con las posturas
corporales

Autoconciencia apoyada en la respiración y
la sensación de las posturas del cuerpo

4 Experiencias con la distensión corporal Autoconciencia apoyada en la relajación de
las tensiones del cuerpo (body scan)

5 Experiencias con la meditación
sentada

Autoconciencia apoyada en la observación
de las imágenes libres

6 Experiencias con las emociones Autoconciencia apoyada en la observación
de las emociones y los tonos corporales

7 Experiencias con el agradecimiento Autoconciencia apoyada en el registro del
proceso y el fluir de la vida

8 Experiencias con el acto de pedido Autoconciencia apoyada en el
direccionamiento de las imágenes

Pág 63

Ver en las siguientes páginas el Esquema Resumen del programa con las sesiones más

en detalle: los temas a tratar, las tareas y el material psicopedagógico de refuerzo.

Pág 64

TALLER DE CAPACITACIÓN EN AUTOCONCIENCIA
CUADRO RESUMEN

Sesión. Tema principal Tareas para la semana Material Psicopedagógico
Cero

Información del proyecto y Motivación.
Toma de Pre-test.

¿Quién es tu héroe? Características.
Intencionalidad � Misión. El arquero.

La responsabilidad de mis acciones.

Toma de contacto conmigo mismo: la
respiración.

Toma de cuestionario (Pre-test).

Comentar a tus padres sobre el taller.

Averiguar sobre la meditación y la
autoconciencia (mindfulness).

Sentir la respiración, 2 veces al día.

¿Qué es la Autoconciencia, el
Mindfulness o la Conciencia Plena?

La intención y la misión de los héroes.

La responsabilidad de mis acciones.

UNO

La respiración

Experiencias con la respiración.
Respiración baja.
Respiración media.

Formación de grupos de apoyo interpersonal.

Practicar la respiración baja y media 2 veces
al día.

En todo momento, acordarse de la
respiración como apoyo de la atención.

La respiración.

Exp guiada: Respiración baja y media.

DOS

Las percepciones

El centro de control. ¿Desde dónde miras el
mundo?

Las percepciones.
Experiencias atencionales con los sentidos.

Practicar la respiración baja y media 2 veces
al día.

Experimentar la vida a través de la atención
a lo que me llega a través de los sentidos.

La cena como el momento para experimentar
el gusto de las comidas y las bebidas.

Los sentidos externos e internos.

La conciencia.

Actitud básica: No juzgar.

Pág 65

TRES

Las tensiones

Experimentar las tensiones en el cuerpo.
Sistemas de tensiones.

Posturas corporales.

Experimentar la vida a través de la atención
a lo que me llega a través de los sentidos.

La cena como el momento para experimentar
el gusto de las comidas y las bebidas.

Atender al momento presente en forma
constante. Usar como apoyo la posición
correcta del cuerpo en todo momento.

Tensiones necesarias e innecesarias.

Posturas corporales y emociones.

Actitud básica: Paciencia.

CUATRO

La distensión.

Las tensiones cotidianas
Técnicas de Distensión: Rélax Físico Externo.
Rélax Físico Interno.

La división atencional

Atender al momento presente en forma
constante. Usar como apoyo la posición
correcta del cuerpo en todo momento.

Hacer Rélax Físico Externo una vez al día.

Técnicas de Distensión: Rélax Físico
Externo. Rélax Físico Interno.

Actitud básica: Mente de aprendiz.

CINCO

La meditación.

Tipos de meditación
La meditación sentada.

Practicar el Rélax Físico Interno + la
meditación sentada una vez al día.

Práctica de meditación sentada.

Actitud básica: No forzamiento y
Aceptación

SEIS

La imaginación

Las funciones de las imágenes.
Las emociones que las acompañan.
La movilidad de las imágenes.

El kit de emergencia.

Práctica de la meditación sentada una vez al
día.

Práctica con la experiencia guiada.
Atender a mis imaginaciones.

Experiencia guiada: Los disfraces.

El kit de emergencia.

Actitud básica: Confianza.

SIETE

El futuro.

Repaso de técnicas atencionales.
La línea de vida. El sentido.
El agradecimiento.

Práctica con la experiencia guiada.

Atender a las personas que me rodean
desde la pregunta: ¿Quiénes influyeron y le
apoyaron para que ella esté aquí ahora?

Experiencia guiada: El festival.

Actitud básica: Ceder.

Pág 66

OCHO

Revisión de lo hecho en el taller.

Intercambio y resumen.

¿A dónde voy? ¿Qué es lo que quiero
conseguir?

El Pedido.

Práctica cotidiana del pedido. Reflexiones sobre la autoconciencia
(mindfulness).

El pedido.

Cierre

Toma de cuestionario (Post-test).

Pág 67

PROGRAMA DE AUTOCONCIENCIA

SESION CERO.
Presentación del proyecto, motivación y compromiso.

Introducción. 10 min

Presentación del facilitador.
Explicación del objetivo del proyecto, aclaración del contexto
Solicitud de apoyo.

Temas Centrales. 30 min

¿Quién es tu héroe?

¿A quién admiras? ¿Qué características tiene que te gustan, que te parecen bien bacán? ¿Qué
misiones tienen? Escribir en un papel el nombre de uno o dos héroes y sus características.
Los héroes/heroínas pueden ser de ficción (cómics, fantasía, películas, mitos) o que exista o hayan
existido (de la historia, de la vida actual).
¿Qué es lo que ellos hacen para cumplir con su misión? Comentarios conjuntos.
Orientar a que reconozcan la intención, el proyecto/misión, las decisiones, la conducción de ti mismo,
el camino. Ejemplo del arquero.

La responsabilidad.

¿Puedes venir hacia acá, a mi lado, por favor? … ¿Por qué estás aquí a mi lado?
Hacer caer en cuenta que después de la invitación ha habido una decisión personal de aceptar esa
invitación y de moverse en esa dirección. Por lo tanto, toda acción depende de la persona que lo hace
(teniendo en cuenta la información con la que se toma la decisión).

Toma de contacto con uno mismo.

Sentir la respiración. Poner la mano en el pecho, cerrar los ojos, sentir la respiración.
Experimentar la diferencia y relación entre mente y cuerpo.

Pre-Test. Llenado de cuestionarios. 40 min

Entrega de cuestionarios, explicación del llenado, desarrollo de la encuesta.

Cierre. 10 min

Entrega de material psicopedagógico.

Tareas de la semana.

� Comentar con tus padres sobre lo que hemos acordado y trabajado hoy.
� Averiguar en la web información sobre autoconciencia (mindfulness).
� Leer el material psicopedagógico.
� Sentir la respiración, al menos dos veces cada día.
� Anotar los eventos en la hoja de autoinforme.

Pág 68

PROGRAMA DE AUTOCONCIENCIA.

SESION UNO.
LA RESPIRACIÓN.

Introducción. 20 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Qué dijeron tus padres sobre este taller?
Experiencias sobre la respiración.

Temas Centrales. 50 min

Apertura respiratoria.

De pie, a cierta distancia unos de otros, con las manos caídas a los lados del cuerpo. Atender a la
sensación de la respiración. Inspirar el aire lentamente mientras se levantan ambos brazos hacia
adelante, en movimiento circular, hacia arriba y hacia los costados, llegando a la posición inicial al
terminar de inspirar. Exhalar el aire lentamente, por la boca, haciendo sonido, mientras se llevan los
brazos en sentido inverso. Repetirlo 10 veces.
Hacer notar la amplitud a la que puede llegar la inspiración amplia. Contrastar con la respiración
contenida y entrecortada de la vida cotidiana. Hacer tomar conciencia de la sensación corporal
después del ejercicio.

Respiración baja.

Atender a la sensación de la respiración. Ahora inspiramos suavemente e hinchamos un poquito la
barriga, como si el aire se fuera hacia la parte baja del vientre. Exhalamos suavemente metiendo un
poquito la barriga. Repetimos la experiencia contando nuevamente hasta 21 y regresamos hasta
Uno. Hacemos dos ciclos.
Comentarios sobre la experiencia.
Remarcar sobre la tranquilidad y relajación que produce esta experiencia.
Preguntar en qué momentos les parece que uno podría utilizar a propósito esta respiración.

Respiración media.

Atender a la sensación de la respiración. Ahora inspiramos suavemente e hinchamos un poquito la
barriga, como si el aire se fuera hacia la parte baja del vientre. Esta vez retenemos el aire un
momento mientras metemos un poco la barriga y sacamos un poco el pecho (como llevando el aire
hacia allí). Luego exhalamos suavemente. Repetimos la experiencia contando nuevamente hasta 21 y
regresamos hasta Uno. Hacemos dos ciclos.
Comentarios sobre la experiencia.
Remarcar sobre el buen todo corporal que produce esta experiencia.
Preguntar en qué momentos les parece que uno podría utilizar a propósito esta respiración.

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la etapa final.

Pág 69

Cierre. 10
min

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Formación de grupos de apoyo interpersonal.

Se nombran grupos de cinco personas para servirse de mutuo apoyo para recordarse las tareas
semanales y aclararse entre sí las dudas que se puedan tener.

Entrega de material psicopedagógico.

Tarea de la semana.

� Hacer la secuencia de respiración baja y media, manteniendo la atención, dos veces al día.
� En cualquier momento del día recordarse de la respiración y llevar la atención hacia ella por

unos momentos.
� Anotar los eventos en hoja de auto-informe.

Pág 70

PROGRAMA DE AUTOCONCIENCIA

SESION DOS.
LAS PERCEPCIONES.

Introducción. 20 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Te acordaste de la respiración?
Revisión de la hoja de auto-informe.
¿Cómo funcionaron los grupos de apoyo?

Recordar. Práctica de atención sobre la respiración.

Cerrar los ojos y hacer una secuencia de atención a la respiración baja y media.

Temas Centrales. 50 min

El centro de control.

¿Desde dónde miras este vaso?
Toma el lapicero. ¿Cómo lo has hecho?
¿Desde dónde tomas la decisión?
Poner en evidencia que hay un centro de toma de decisiones y que orienta la atención.

Las percepciones.

Comentarios sobre los sentidos. ¿Cuáles conoces?
Explicación de los sentidos internos (cenestésico y kinestésico).

Experiencias con los sentidos.

Teniendo como punto de referencia la respiración (cenestesia) atender a:
las cosas que veo a mi alrededor (vista).
(con los ojos cerrados) los sonidos que oigo, que vienen a mí, de alrededor (oído).
(con los ojos cerrados) las sensaciones al pelar una mandarina (tacto y olfato),
(con los ojos cerrados) los gustos al comer una pasa y/o un chocolate (gusto).

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la etapa final.

Intercambio sobre las experiencias.

Comentar sobre la acción de la memoria en el acto de reconocimiento.
La importancia de nombrar cada objeto y sensación.

Pág 71

Cierre. 10 min

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Entrega de material psicopedagógico.

Tarea de la semana.

� Hacer la secuencia de respiración baja y media, manteniendo la atención, dos veces al día.
� Experimentar la vida a través de la atención a lo que me llega a través de los sentidos. Me

detengo un momento y atiendo a lo que me llega y le identifico y nombro. Así siguiendo.
� Tomar la cena como el momento para experimentar el gusto de las comidas y las bebidas,

siempre tomando la respiración como apoyo.
� Anotar los eventos en hoja de auto-informe.

Pág 72

PROGRAMA DE AUTOCONCIENCIA

SESION TRES.
LAS TENSIONES.

Introducción. 15 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Te acordaste de la atender a lo que te llega a través de tus sentidos?
Revisión de la hoja de auto-informe.
¿Cómo funcionaron los grupos de apoyo?

Recordar. Práctica de atención sobre los sentidos.

Cerrar los ojos y hacer una secuencia de atención a lo que me llega a través de los sentidos, le
identifico y le nombro.

Temas Centrales. 50 min

Las tensiones. Experimentar el cuerpo.

Sentados. Comienzo a sentir las distintas partes de mi cuerpo. Tenso y suelto (distenso). Primero las
manos, los antebrazos, los brazos. Los pies, las piernas. La cabeza, el cuello, los hombros, el torso, la
barriga.

Experiencia de los sistemas de tensiones.

Doblar una mano (posición “egipcia”) tensándola un poco, sentir el resto del cuerpo soltando las
partes tensas que no son necesarias para esa postura.
Voltear la cabeza tensándola un poco, sentir el resto del cuerpo soltando las partes tensas que no
son necesarias para esa postura.
Pedir observar que, por hábito, uno también tensa otros músculos que no son necesarios para
determinada acción, tensiones que luego se van acumulando.

Posturas corporales.

¿Cómo se pone tu cuerpo cuando se siente triste? ¿Cuándo se siente alegre?
Comentar la relación entre posturas y emociones.

Cotejo entre postura “normal” e “ideal”.

Todos de pie, de modo como normalmente uno se para. Ponerse ahora de pie con la espalda contra
una pared y apoyar toda la espalda en ella. Cotejar como sensación la diferencia física y emocional
entre las dos posiciones.
Caminar normalmente y luego con la posición “correcta” propuesta. “Grabar” la nueva postura.
Experimentar la posición “correcta” sentados. “Grabar” la nueva postura.

Pág 73

Cierre. 15 min

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la etapa final.

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Entrega de material psicopedagógico.

Tarea de la semana.

� Experimentar la vida a través de la atención a lo que me llega a través de los sentidos. Me
detengo un momento y atiendo a lo que me llega y le identifico y nombro. Así siguiendo.

� Tomar la cena como el momento para experimentar el gusto de las comidas y las bebidas,
siempre tomando la respiración como apoyo.

� Atender al momento presente en forma constante. Usar como apoyo la posición correcta del
cuerpo en todo momento.

� Anotar los eventos en hoja de auto-informe.

Pág 74

PROGRAMA DE AUTOCONCIENCIA

SESION CUATRO.
LA DISTENSION (RELAJACIÓN).

Introducción. 20 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Te acordaste de la atender a la posición correcta de tu cuerpo?
Revisión de la hoja de auto-informe.

Recordar. Práctica de posturas correctas.

Practicar caminar y estar sentados en las posturas correctas.

Temas Centrales. 50 min

Tensiones cotidianas.
Recordar el concepto de tensión muscular estriado y liso.
¿Dónde en tu cuerpo usualmente sientes tensiones?
Llevar a recordar situaciones tensas y qué partes generalmente.
Intercambio conjunto.

Rélax Físico Externo.

Comenzar con conectar con la respiración unos tres minutos.
Guiado del Rélax Físico Externo (ver material psicopedagógico).

Rélax Físico Interno.

Comenzar con conectar con la respiración unos tres minutos.
Guiado del Rélax Físico Interno (ver material psicopedagógico).

La división atencional.

Explicar los distintos tipos de atención dividida como apoyo al desarrollo de la capacidad atencional.
La tensión como “despertador”.
La sensación de la respiración, la sensación difusa del cuerpo, la sensación de un punto del cuerpo, la
sensación de la postura corporal, la sensación de relación espacial con las cosas que me rodean.

Cierre. 10 min

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la etapa final.

Pág 75

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Entrega de material psicopedagógico.

Tarea de la semana.

� Atender al momento presente en forma constante. Usar como apoyo la posición correcta del
cuerpo en todo momento.

� Practicar el Rélax Físico Externo una vez al día.
� Anotar los eventos en hoja de auto-informe.

Pág 76

PROGRAMA DE AUTOCONCIENCIA

SESION CINCO.
LA MEDITACION.

Introducción. 20 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Te acordaste de hacer el Rélax Físico Externo en algún momento de la semana?
Revisión de la hoja de auto-informe.

Recordatorio. Práctica del Rélax Físico Externo.
Práctica.

Temas Centrales. 50 min

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la siguiente etapa.

La meditación.
¿Qué idea tienes de lo que es meditación?
Revisar algunas ideas básicas sobre meditación. Ejercicios de meditación, meditación sentada,
meditación dinámica, estado de conciencia plena.

Práctica de meditación sentada.

Hacer un guiado de esta práctica con el objetivo de durar lo más posible (5 min a más).
Acomodarse y cerrar los ojos.
Atender a la respiración
 a los sonidos
 a mi cuerpo (cabeza -> cuello -> pecho -> vientre)
 a mi posición correcta
Recuerdo una experiencia bonita. ¿Qué siento? Definir sentimientos.

Cierre. 10 min

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Entrega de material psicopedagógico.

Pág 77

Tarea de la semana.

� Hacer la siguiente práctica una vez a día:
o Comienza con el Rélax Físico Interno
o Sigue con la secuencia de la llamada Meditación Sentada

� Anotar los eventos en hoja de auto-informe.

Pág 78

PROGRAMA DE AUTOCONCIENCIA

SESION SEIS.
LA IMAGINACION.

Introducción. 20 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Te acordaste de hacer el Rélax Físico Interno + la Meditación Sentada en algún momento de la
semana?
Revisión de la hoja de auto-informe.

Recordatorio.
Práctica del Rélax Físico Interno + Meditación Sentada.

Temas Centrales. 50 min

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la siguiente etapa.

La imaginación.
¿Qué idea tienes de lo que es la imaginación? Imagina una corta historia.
Revisar algunas ideas básicas sobre la función de las imágenes para el siquismo (ver material
psicopedagógico). La imagen como orientadora de la acción. La movilidad de las imágenes, su
conversión y direccionamiento.

Experiencia guiada.
Guiado de la experiencia: Los disfraces (ver material psicopedagógico).
Comentarios sobre la experiencia.
Hacer notar las variaciones emotivas que produce el peor y el mejor disfraz, la expansión y la
contracción y las conversiones de la imagen. Atender a la “imagen que siempre quise tener”.

El Kit de Emergencia.

Practicar estas herramientas para afrontar situaciones emotivas difíciles.
� División atencional (apoyo en el puño)
� Respiración baja y media
� Postura correcta

Pág 79

Cierre. 10 min

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Entrega de material psicopedagógico.

Tarea de la semana.

� Hacer la siguiente práctica una vez a día:
o Comienza con el Rélax Físico Interno
o Sigue con la secuencia de la llamada Meditación Sentada

� Hacer la experiencia guiada en forma leída unas tres veces en la semana.
� Anotar los eventos en hoja de auto-informe.

Pág 80

PROGRAMA DE AUTOCONCIENCIA

SESION SIETE.
EL FUTURO.

Introducción. 30 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

¿Te acordaste de hacer la experiencia meditación sentada?
¿Te acordaste de hacer la experiencia guiada en algún momento de la semana?
Revisión de la hoja de auto-informe.

Repaso de prácticas atencionales.
Respiración baja y media.
Movimientos sicofísicos con autoconciencia.

Temas Centrales. 40 min

La línea de vida.
Comentarios sobre la ubicación de uno con su expectativa de vida y reflexiones sobre cómo encarar
lo que se viene, con qué recursos, los retos que hay que superar.
El recurso más escaso: el tiempo.
Dejar lanzada la pregunta sobre el sentido de la vida.

Experiencia de agradecimiento.
¿A quiénes debo que yo esté acá y ahora? ¿Quiénes me han ayudado o apoyado o influido para estar
ahora acá, con lo que sé, con lo que soy? Experiencia guiada:

Cierro los ojos y relajo mi cuerpo … Doy una mirada a la situación en la que vivo …
veo a mi colegio, a mis profesores, a mis compañeros de colegio, miro las cosas que voy
aprendiendo aquí …
veo a mis amigos del barrio, a mi familia … miro las cosas positivas que recibo de ellos …
miro a los animalitos que tengo o que veo cotidianamente … veo las plantas y árboles que están
al pasar todos los días …
miro a las personas a las que veo casi todos los días … en la calle de mi barrio, en el camino a la
escuela …
miro a los padres de mis padres, los imagino en su lugar de origen, en sus tiempos, con su cultura
…
Ahora agradezco todo lo que he recibido de todos ellos … de mis abuelos, de mi familia, de mis
amigos y vecinos, de mis compañeros, de mis profesores … agradezco a la vida … desde el fondo
de mí, agradezco.

Pág 81

Cierre. 10 min

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la siguiente etapa.

Resumen y síntesis de la clase.

Anotar sus reflexiones.

Entrega de material psicopedagógico.

Tarea de la semana.

� Hacer la experiencia guiada del material psicopedagógico en forma leída unas tres veces en
la semana.

� Atender a las personas que me rodean desde la pregunta: ¿Quiénes le influyeron y le
apoyaron para que ella esté aquí ahora?

� Anotar los eventos en hoja de auto-informe.

Pág 82

PROGRAMA DE AUTOCONCIENCIA

SESION OCHO.
INTERCAMBIO Y RESUMEN.

Introducción. 40 min

Reflexión diaria.

¿Quién soy? ¿A dónde voy?
Anotar en hoja de trabajo.

Intercambio sobre las experiencias de la semana.

Comentarios sobre la experiencia de atención a las personas cercanas.
Revisión de la hoja de auto-informe.

Repaso de prácticas atencionales.
Respiración baja y media.
Movimientos sicofísicos con autoconciencia.

Ejercicio de estiramiento corporal

Para romper la inercia y pasar a la siguiente etapa.

Temas Centrales. 30 min

¿Qué es lo que quiero en la vida?
Intercambio conjunto en base a las respuestas a la pregunta “¿A dónde voy?

Reflexión personal: ¿Dónde quiero estar dentro a los 30 años? ¿Qué es lo que quisiera conseguir, en
lo material y lo intangible?
Compartir en grupos de 3 personas algunas de estas reflexiones

El acto de pedido.
Pedido: orientación de la atención para reforzar cogniciones y emociones en una dirección querida.
Asociar el pedido a las situaciones cotidianas.

Pregúntate: ¿qué es lo que necesito hoy? Ya sea para mí o para otros.
Entonces, toma una bocanada de aire … y reteniéndola unos segundos en el pecho pide desde lo
profundo el cumplimiento de lo que necesitas para ti o para otros.

Cierre. 10 min

Resumen y síntesis de la clase.

Anotar sus reflexiones.
Recomendaciones de fin de curso.

Entrega de material psicopedagógico.

Pág 83

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION CERO.

Tema: ¿Qué es la Autoconciencia, el Mindfulness o la Atención Plena)?

“La atención plena es una antigua práctica budista que tiene una profunda relevancia para
nuestra vida actual … Guarda relación con examinar quiénes somos y con cuestionar nuestra
visión del mundo y el lugar que ocupamos en el mismo, así como el hecho de cultivar la
capacidad de apreciar la plenitud de cada momento que estamos vivos. Pero, ante todo, tiene
que ver con el hecho de estar en contacto.

Desde la perspectiva budista, se considera que el estado de conciencia que tenemos durante
las horas de vigilia es extremadamente limitado y limitador, en muchos aspectos más parecido
a un prolongado sueño que a un auténtico estado despierto. La meditación nos ayuda a
despertar de este sueño caracterizado por el funcionamiento automático y la inconsciencia,
que nos brinda la posibilidad de vivir nuestras vidas teniendo acceso a todo el espectro de
nuestras posibilidades conscientes e inconscientes …

La atención plena es, fundamentalmente, un concepto sencillo. Su poder yace en el hecho de
practicarla y aplicarla. Significa prestar atención de una manera determinada: de forma
deliberada, en el momento presente y sin juzgar. Este tipo de atención permite desarrollar
una mayor conciencia, claridad y aceptación de la realidad del momento presente … Si durante
la mayoría de esos momentos no estamos plenamente presentes es posible no solo que nos
perdamos aquello que es más valioso de nuestra vida, sino también que no nos percatemos
de la riqueza y profundidad de nuestras posibilidades de crecimiento y transformación …

La atención plena nos brinda una vía sencilla pero muy potente para salir del estancamiento
y recuperar el contacto con nuestra sabiduría y vitalidad. Es una forma de hacerse cargo de la
dirección y la calidad de nuestra propia vida, incluidas las relaciones familiares, nuestra
relación con el trabajo y con … el planeta y, fundamentalmente, nuestra relación con nosotros
mismos como personas.” 1

1 - Extracto de “Mindfulness en la vida cotidiana” de Jon Kabat-Zinn, Editorial Paidós, Barcelona, 2015.

Pág 84

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION CERO.

Tema: ¿Quién es tu héroe? La intención y la misión.

Todo héroe o bandido, personaje de ficción o de la realidad, que conoces está siempre en una
situación que le ha planteado la vida y está haciendo algo por algo (“Yo soy yo y mi
circunstancia”). Igual estás tú.

Ya sea Batman o el Hombre Araña, en una película o en un video juego, tiene un interés y un
objetivo (meta o misión).

Toda conducta (movimiento, emoción, pensamiento, reacción somática del cuerpo) es una
respuesta del siquismo a estímulos internos y a condicionamientos internos y están movidos
por alguna intención. Esta intención puede ser bien consciente y razonada o muy poco
consciente y sin darse uno cuenta, pero está siempre ahí. Tu conducta traduce siempre algo
que tú quieres.

Así, cuando respondes algo a tus padres, cuando compartes unas galletas con alguien, cuando
estás estudiando, cuando vas a bañarte, cuando tomas tu desayuno … etc., etc., … siempre
estás haciéndolo con alguna intención. Y tú lo sabes o puedes saberlo. Nadie más lo sabe a
ciencia cierta.

Darse cuenta de esta intención tuya, que siempre está actuando, es muy importante para
poder direccionarla hacia metas provechosas y alcanzables.

Estar consciente más momentos del día te ayudará a darte cuenta de las intenciones de tus
acciones. Así, como el arquero, tendrás (poco a poco) más claras las metas, tendrás la
oportunidad de apuntar mejor hacia ellas, de corregir en la práctica, de aprender
continuamente y sin límites.

Intención
Objetivo
Misión

Caminos
Procedimientos

Pág 85

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION CERO.

Tema: La responsabilidad de mis acciones.

 “… lo que vaya a ser de nuestra vida es, al menos en parte, resultado de lo que quiera cada
cual … Nadie discute si las piedras deben caer hacia arriba o hacia abajo: caen hacia abajo y
punto. Los castores hacen presas en los arroyos y las abejas hacen panales de celdillas
hexagonales: no hay castores a los que tiente hacer celdillas de panal, ni abejas que se
dediquen a la ingeniería hidráulica. En su medio natural cada animal parece saber
perfectamente lo que es bueno y lo que es malo para él, sin discusiones ni dudas. No hay
animales malos ni buenos en la naturaleza, aunque quizá la mosca considere mala a la araña
que tiende su trampa y se la come. Pero es que la araña no lo puede remediar …

Voy a contarte un caso dramático. Ya conoces a las termitas, esas hormigas blancas que en
África levantan impresionantes hormigueros de varios metros de alto y duros como la piedra.
Dado que el cuerpo de las termitas es blando, por carecer de la coraza quitinosa que protege
a otros insectos, el hormiguero les sirve de caparazón colectivo contra ciertas hormigas
enemigas, mejor armadas que ellas. Pero a veces esos hormigueros se derrumban, por culpa
de una riada o de un elefante … En seguida las termitas-obrero se ponen a trabajar para
reconstruir su dañada fortaleza, a toda prisa. Y las grandes hormigas enemigas se lanzan al
asalto. Las termitas-soldado salen a defender a su tribu e intentan detener a las enemigas.
Como ni por tamaño ni por armamento pueden competir con ellas, se cuelgan de las
asaltantes intentando frenar todo lo posible su marcha, mientras las feroces mandíbulas de
sus asaltantes las van despedazando. Las obreras trabajan con toda celeridad y se ocupan de
cerrar otra vez el termitero derruido … pero lo cierran dejando fuera a las pobres y heroica
termitas-soldado, que sacrifican sus vidas por la seguridad de los demás. ¿No merecen acaso
una medalla, por lo menos? ¿no es justo decir que son valientes?

Cambio de escenario, pero no de tema. En la Ilíada, Homero cuenta la historia de Héctor, el
mejor guerrero de Troya, que espera a pie firme fuera de las murallas de su ciudad a Aquiles,
el enfurecido campeón de los aqueos, aun sabiendo que éste es más fuerte que él y que
probablemente va a matarle. Lo hace para cumplir con su deber, que consiste en defender a
su familia y a sus conciudadanos del terrible asaltante. Nadie duda de que Héctor es un héroe,
un auténtico valiente. Pero, ¿es Héctor heroico y valiente del mismo modo que las termitas-
soldado …? ¿No hace Héctor, a fin de cuentas, lo mismo que cualquiera de las termitas
anónimas? ¿Por qué nos parece su valor más auténtico y más difícil que el de los insectos?
¿Cuál es la diferencia entre un caso y otro?

Sencillamente, la diferencia estriba en que las termitas-soldado lucha y mueren porque tienen
que hacerlo, sin poderlo remediar (como la araña que se come a la mosca). Héctor, en cambio,
sale a enfrentarse a Aquiles porque quiere. Las termitas-soldado no pueden desertar, ni
rebelarse ni remolonear para que otras vayan en su lugar: están programadas necesariamente
por la naturaleza para cumplir su heroica misión. El caso de Héctor es distinto. Podría decir

Pág 86

que está enfermo o que no le da la gana enfrentarse a alguien más fuerte que él. Quizá sus
conciudadanos le llamasen cobarde y le tuviesen por un caradura o quizá le preguntasen qué
otro plan se le ocurre para frenar a Aquiles, pero es indudable que tiene la posibilidad de
negarse a ser héroe. Por mucha presión que los demás ejerzan él, siempre podría escaparse
de lo que se supone que debe hacer: no está programado para ser héroe, ningún hombre lo
está. De ahí que tenga mérito su gesto y que Homero cuente su historia con épica emoción. A
diferencia de las termitas, decimos que Héctor es libre y por eso admiramos su valor.

Y así llegamos a la palabra fundamental de todo este embrollo: libertad. Los animales (y no
digamos ya los minerales o las plantas) no tienen más remedio que ser tal como son y hacer
lo que están programados naturalmente para hacer. No se les puede reprochar que lo hagan
ni aplaudirles por ello porque no saben comportarse de otro modo. Tal disposición obligatoria
les ahorra sin duda muchos quebraderos de cabeza. En cierta medida, desde luego, los
hombres también estamos programados por la naturaleza. Estamos hechos para beber agua,
no lejía, y a pesar de todas nuestras precauciones debemos morir antes o después. Y de modo
menos imperioso pero parecido, nuestro programa cultural es determinante: nuestro
pensamiento viene condicionado por el lenguaje que le da forma (un lenguaje que se nos
impone desde fuera y que no hemos inventado para nuestro uso personal) y somos educados
en ciertas tradiciones, hábitos, formas de comportamiento, leyendas ..., en una palabra, que
se nos inculcan desde la cunita unas fidelidades y no otras.

Todo ello pesa mucho y hace que seamos bastante previsibles. Por ejemplo, Héctor, ese del
que acabamos de hablar. Su programación natural hacía que Héctor sintiese necesidad de
protección, cobijo y colaboración, beneficios que mejor o peor encontraba en su ciudad de
Troya. También era muy natural que considerara con afecto a su mujer Andrómaca —que le
proporcionaba compañía placentera— y a su hijito, por el que sentía lazos de apego biológico.
Culturalmente se sentía parte de Troya y compartía con los troyanos la lengua, las costumbres
y las tradiciones. Además, desde pequeño le habían educado para que fuese un buen guerrero
al servicio de su ciudad y se le dijo que la cobardía era algo aborrecible, indigno de un hombre.
Si traicionaba a los suyos, Héctor sabía que se vería despreciado y que le castigarían de uno u
otro modo. De modo que también estaba bastante programado para actuar como lo hizo,
¿no? Y sin embargo ...

Sin embargo, Héctor hubiese podido decir: ¡a la porra con todo! Podría haberse disfrazado de
mujer para escapar por la noche de Troya, o haberse fingido enfermo o loco para no combatir,
o haberse arrodillado ante Aquiles ofreciéndole sus servicios como guía para invadir Troya por
su lado más débil también podría haberse dado a la bebida o haber inventado una nueva
religión que dijese que no hay que luchar contra los enemigos sino poner la otra mejilla cuando
nos abofetean. Me dirás que todos estos comportamientos hubiesen sido bastante raros,
dado quien era Héctor y la educación que había recibido. Pero tienes que reconocer que no
son hipótesis imposibles mientras que un castor que fabrique panales o una termita desertora
no son algo raro sino estrictamente imposible. Con los hombres nunca puede uno estar seguro
del todo, mientras que con los animales o con otros seres naturales sí. Por mucha
programación biológica o cultural que tengamos, los hombres siempre podemos optar
finalmente por algo que no esté en el programa (al menos, que no esté del todo). Podemos
decir «sí» o «no», quiero o no quiero. Por muy presionados que nos veamos por las
circunstancias, nunca tenemos un solo camino a seguir sino varios.

Pág 87

Cuando te hablo de libertad es a esto a lo que me refiero. A lo que nos diferencia de las
termitas y de las mareas, de todo lo que se mueve de modo necesario e irremediable. Cierto
que no podemos hacer cualquier cosa que queramos, pero también es cierto que no estamos
obligados a querer hacer una sola cosa. Y aquí conviene señalar dos aclaraciones respecto a la
libertad:

Primera: No somos libres de elegir lo que nos pasa (haber nacido tal día, de tales padres y en
tal país, padecer un cáncer o ser atropellados por un coche, ser guapos o feos, que los aqueos
se empeñen en conquistar nuestra ciudad, etc.) sino libres para responder a lo que nos pasa
de tal o cual modo (obedecer o rebelarnos, ser prudentes o temerarios, vengativos o
resignados, vestirnos a la moda o disfrazarnos de oso de las cavernas, defender Troya o huir,
etc.).

Segunda: Ser libres para intentar algo no tiene nada que ver con lograrlo indefectiblemente.
No es lo mismo la libertad (que consiste en elegir dentro de lo posible) que la omnipotencia
(que sería conseguir siempre lo que uno quiere, aunque pareciese imposible). Por ello, cuanta
más capacidad de acción tengamos, mejores resultados podremos obtener de nuestra
libertad. Soy libre de querer subir al monte Everest, pero dado mi lamentable estado físico y
mi nula preparación en alpinismo es prácticamente imposible que consiguiera mi objetivo. En
cambio soy libre de leer o no leer, pero como aprendí a leer de pequeñito la cosa no me resulta
demasiado difícil si decido hacerlo. Hay cosas que dependen de mi voluntad (y eso es ser libre)
pero no todo depende de mi voluntad (entonces sería omnipotente), porque en el mundo hay
otras muchas voluntades y otras muchas necesidades que no controlo a mi gusto. Si no me
conozco ni a mí mismo ni al mundo en que vivo, mi libertad se estrellará una y otra vez contra
lo necesario. Pero, cosa importante, no por ello dejaré de ser libre... aunque me fastidie.

En la realidad existen muchas fuerzas que limitan nuestra libertad, desde terremotos o
enfermedades hasta tiranos. Pero también nuestra libertad es una fuerza en el mundo,
nuestra fuerza …” 2

2 - Extracto de “Ética para Amador” de Fernando Savater, Editorial Ariel, Barcelona, 1991.

Pág 88

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION UNO.

Tema: La respiración.

“Resulta muy útil tener un soporte en el que centrar la atención, un ancla que nos mantenga
amarrados en el momento presente y que nos ayude a regresar cuando la mente comience a
vagabundear. La respiración es un soporte excelente … Al llevar la atención a la respiración
nos recordamos a nosotros mismos que ahora mismo estamos aquí. Así pues, ¿por qué no
permanecer plenamente despiertos para captar cualquier cosa que está ocurriendo?

… la respiración siempre está aquí, justo delante de nuestras narices. Incluso tenemos la
expresión: “No he tenido siquiera un momento para respirar” que nos da una pista de que
los momentos y la respiración pueden estar conectados de una manera interesante.

Para utilizar la respiración con el fin de cultivar la atención plena simplemente conecte con la
sensación de respirar. Sienta cómo el aire entra en el cuerpo y cómo el aire sale del cuerpo.
Eso es todo. Perciba la respiración. Respire y sienta que está respirando. Esto no significa
respirar profundamente o forzar la respiración, ni tampoco intentar sentir algo especial o
preguntarse si lo está haciendo bien. Tampoco significa pensar acerca de la respiración. Se
trata de tomar conciencia de la respiración mientras entra y sale del cuerpo de forma
directa, desnuda.

Este ejercicio no tiene por qué durar mucho. Utilizar la respiración para regresar al momento
presente no requiere tiempo, simplemente un cambio en la atención. Sin embargo, si se
regala un poco de tiempo para ir hilando momentos de conciencia, respiración a respiración,
momento a momento, le esperan grandes aventuras.” 3

3 - Kabat-Zinn, obra citada.

Pág 89

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

Sesión Uno.

Tema: La respiración baja y media. 4

Experiencia guiada. Respiración baja.

Buscar un sitio tranquilo y ubicar una silla adecuada. Cerrar los ojos y conectar con la
respiración. Sentir la respiración al inhalar y exhalar … Ahora con la inhalación sacar un poco
el vientre, como si se llevara el aire hasta ese punto del cuerpo … Al exhalar meter
suavemente el vientre y botar el aire … Nuevamente, atiendo la inhalación y la sensación
hacia mi vientre, que se expande suavemente … y exhalo … Repetir veinte veces este ciclo,
siempre atendiendo a la sensación del aire que entra y sale de mi cuerpo, siempre en
autoconciencia …

Experiencia guiada. Respiración baja y media.

Igual que con la respiración baja, pero esta vez el ciclo va a ser un poco más amplio pues el
aire en el camino de exhalación va a detenerse un segundo a la altura del pecho:

… Inhalo sacando un poco el vientre como llevando el aire hasta ahí … Al exhalar meto
suavemente el vientre y saco un poquito el pecho, como si el aire se quedara ahí un segundo
… y luego lo dejo salir por mi nariz … Repito el ciclo veinte veces …

4 Del Curso de Prácticas Sicofísicas del libro “Autoliberación” de J.L. Ammann

Pág 90

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION DOS.

Tema: Los sentidos externos e internos.

El siquismo de los seres vivos se ha ido configurando progresivamente en el tiempo con la
función de mantener la estructura de dicho ser y dar continuidad a la vida en un medio
ambiente muy cambiante.

Uno de los aparatos con que cuenta el siquismo para establecer contacto con “el mundo” son
los Sentidos. Éstos reciben señales físicas del medio y las traducen en impulsos que van hacia
la Memoria y la Conciencia en forma de Percepciones.

En la escuela nos enseñan que hay 5 sentidos: el tacto, el gusto, el olfato, el oído y la vista. En
rigor debiéramos llamarlos “sentidos externos” pues reciben señales “desde afuera” de mi
cuerpo.

Pero también “desde adentro” de mi cuerpo recibo señales, tales como dolor de estómago,
calor interno, presiones internas, acidez, nudo en la garganta, etc. También las sensaciones
que siento al vivir emociones como de ansiedad, miedo, alegría, paz, son sensaciones del
intracuerpo que no llegan al siquismo por los sentidos externos sino por sensores que están
en todo el interior del cuerpo.

Estos “sentidos internos” se pueden agrupar en el “sentido cenestésico” (todas las
sensaciones internas) y otros más precisos destacan el “sentido kinestésico” (las sensaciones
de posición del cuerpo). Para simplificar vamos a llamar a todo eso “cenestesia”.

De hecho, el sentido cenestésico es el más interesante porque nos da las sensaciones de la
respiración, por ejemplo, de los procesos del pensamiento (cuando uno se equivoca en una
operación matemática, uno lo siente!) y de la sensación de estar atento o no.

Cenestesia

Pág 91

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION DOS.

Tema: La conciencia. 5

El siquismo en los seres vivos es producto de la evolución de la vida misma. Ha servido y sirve
para la adaptación creciente de los seres vivos en un medio continuamente cambiante. El
siquismo humano es una especial muestra de este desarrollo.

Los seres humanos vivimos en el
mundo y respondemos a muchos
estímulos. Este funcionamiento:
recibir estímulos y responder a ellos
se llama comportamiento. Este
comportamiento está coordinado
por un centro de operaciones que
llamaremos “conciencia”. Ella recibe
señales de los sentidos y de la
memoria, y da respuestas al mundo a
través de centros de respuestas
(vegetativas, motrices, emotivas e
intelectuales).

La conciencia trabaja en forma
mecánica en base a los aprendizajes
anteriores, y va dirigiendo “en piloto
automático” sus respuestas, casi sin
darse cuenta la mayor parte de las
veces. Dentro de esa conciencia hay un
operador/observador que tiene la
particularidad de direccionar la atención
o punto hacia donde mira la conciencia.
Cuando este operador está despierto
son los momentos en que se da cuenta
“de verdad” lo que sucede en el mundo
y lo que le sucede a él en su interior.
Son esos momento en que se puede
aprender de lo que se vive, se puede comprender las cosas, se puede reflexionar.

Vivir “en piloto automático” no es bueno, porque es como que la vida nos lleva sin nosotros
darnos cuenta. Vivir de modo cada vez más consciente (en autoconciencia, en conciencia de sí
mismo, en conciencia plena) nos permite direccionar nuestras acciones en la dirección que
deseamos: tomamos las riendas de nuestra vida.

5 Conceptos tomados de “Apuntes de Psicología” de Silo y “Autoliberación” de J.L. Ammann.

Pág 92

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION DOS.

Tema: Actitud básica de la Autoconciencia - No juzgar. 6

La conciencia plena se cultiva asumiendo una actitud de ser testigos imparciales de nuestra
experiencia. Es decir que uno debe aprender a observar lo que ocurre en el interior de
nuestra conciencia (de nuestra cabeza y nuestro cuerpo) a medida que uno va haciendo sus
cosas, tratando de no emitir juicios, más bien con curiosidad de comprender cómo funciono
yo. Así, en cualquier circunstancia que uno va viviendo se puede ir observando cómo
reacciona mi cuerpo, qué emociones siento, qué pensamientos se producen.

Normalmente nuestra cabeza está acostumbrada a ir emitiendo juicios, categorizaciones y
etiquetas, aprobaciones, desaprobaciones. Observar cómo funcionamos nos permitirá ir
comprendiéndonos y dando real proporción a cada parte de la experiencia que vivimos.

Podemos observar que en la mente se producen un tropel de pensamientos en forma
automática, con muchas motivaciones y en distintas direcciones. En la medida que
intencionadamente observamos esto (mientras sentimos nuestra respiración, por ejemplo)
podremos ver que éstos pensamientos disminuyen su velocidad y nos calmamos un poco y
tenemos tiempo para hacer comprensiones y tomar decisiones.

Repetimos, actuar como testigos imparciales de lo que nos sucede nos acerca a comprender
la realidad tal cual es, nos permite vivir el momento y aprender de él.

6 Inspirado en “Vivir con plenitud las crisis” de Jon Kabat-Zinn.

Pág 93

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION TRES.

Tema: Tensiones necesarias e innecesarias.

Para hacer cualquier movimiento se necesita tensar ciertos músculos, cuando dejas de hacer
ese movimiento esos músculos se sueltan y se tensan otros. Así funciona nuestro cuerpo.
Una maravilla. Los deportistas de alta competencia se entrenan en aplicar el máximo de
fuerza en determinados movimientos, en momentos precisos.

Toda imagen que me llega a través de mis sentidos tiene una representación dentro de mí,
en mi conciencia, y produce respuestas en forma vegetativa, en forma de movimientos y
tonos corporales, en forma de emociones y de pensamientos.

Así, hay imágenes que me generan más tensión que otras, seguramente porque
biográficamente la he grabado con situaciones difíciles o desagradables, por ejemplo. Si esas
imágenes se sostienen en el tiempo las tensiones relacionadas se van a mantener también
haciéndose más permanentes y alterando nuestra vida cotidiana.

Esas son tensiones que no corresponden a lo que uno está viviendo en el presente y no son
necesarias para que lleves tu actividad en forma fluida o con emociones positivas. Es
necesario saber cómo “descargar” esas tensiones y cómo hacerlas desaparecer.

Se trata de vivir la vida como deportista de alta competencia. Aplicando la energía (tensión)
en el momento justo y con la duración necesaria.

Pág 94

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION TRES.

Tema: Las posturas corporales y las emociones.

Sabemos que el cuerpo (y, en especial, el rostro) es el reflejo del alma. Todo estado de
ánimo se expresa en forma de movimientos, tonos y posturas corporales.

Así, por ejemplo, cuando uno está alegre se nota en el cuerpo: los movimientos son
centrífugos, expansivos, rápidos, amplios, abiertos, fluidos; el pecho se expande, los brazos
se abren, los pies saltan, la sonrisa está a flor de piel.

Cuando uno está triste, en cambio, los movimientos son centrípetos, hacia adentro, lentos,
cerrados, torpes; el pecho se hunde, los brazos se cierran, los pies se arrastran, el rostro está
desencajado.

Así como las emociones inducen posturas, también las posturas inducen emociones. Si, con
autoconciencia, uno intencionadamente quiere modificar o predisponer su estado de ánimo,
puede adoptar la postura de alegría y se irán moviendo las emociones hacia ese estado. Esa
es una forma de tomar las riendas de las emociones.

Pág 95

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

Sesión Tres.

Tema: Actitud básica: La Paciencia. 7

Observando la realidad, el momento presente, con conciencia plena veremos que los
procesos de la vida tienen su propia secuencia y sus propios tiempos. No se puede acelerar
el crecimiento de una planta ni la conversión de una oruga en mariposa.

Igual, al observar el funcionamiento de nuestra mente veremos que muchas veces estamos
sumidos en divagaciones, en recuerdos del pasado y en imaginar el futuro. Si así
funcionamos, entonces dejémoslo ser. Observemos cómo esos momentos se producen. Esa
es nuestra experiencia en ese momento. Así se cultiva la paciencia en nosotros que es una
suerte de observación calma de los procesos de la vida y de nosotros mismos. Esa misma
actitud hará que la mente también se calme y aprenda una sutil sabiduría.

7 Inspirado en “Vivir con plenitud las crisis” de Jon Kabat-Zinn.

Pág 96

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION CUATRO.

Tema: Rélax Físico Externo e Interno. 8

Relax físico externo.
Vamos a estudiar las formas de relajar el cuerpo.

Antes de comenzar con esta práctica, que es la base de todas las otras, es necesario conocer
los puntos de mayor tensión del cuerpo. ¿Qué puntos tiene usted ahora en tensión?

Observe su cuerpo y descubra esos puntos tensos. ¿Tal vez el cuello? ¿Tal vez los hombros?
¿Algunos músculos del pecho, o del vientre? Para aflojar esos puntos de permanente tensión
debe, antes que nada, comenzar a observarlos.

Observe ahora su pecho, observe su vientre, observe su nuca, observe también sus hombros,
y allí donde encuentre tensión muscular, no intente aflojarla, sino, auméntela. Es decir, tense
aún más los músculos que están tensos.

Ponga más fuerza en el cuello, más fuerza en
los hombros, más fuerza en los músculos del
pecho, del vientre. Allí donde encuentre
tensión, comience por aumentarla
fuertemente; pasados unos pocos
segundos, afloje súbitamente la tensión que
excedió. Pruebe una, dos, tres veces. Tense
fuertemente los puntos de tensión y al cabo
de un breve tiempo, aflójelos súbitamente.

Ha aprendido con esto, la forma de relajar
los músculos más tensos, y lo ha logrado
haciendo algo contrario a lo que suponía, es
decir, tensando aún más para luego aflojar.

Una vez que domine esta técnica, usted
continúa por sentir simétricamente las
partes de su cuerpo. Comienza a sentir su
cabeza, el cuero cabelludo, los músculos
faciales, la mandíbula. Luego va sintiendo
los dos ojos al mismo tiempo, las dos partes
de su nariz. Luego atiende a la comisura de
los labios, a sus dos mejillas, y baja,
mentalmente, por ambos lados de su cuello
y al mismo tiempo. Se va fijando en sus dos

8 Del libro “Autoliberación” de J.L. Ammann.

Pág 97

hombros; después, poco a poco, va descendiendo por sus brazos, los antebrazos y las manos,
hasta que todas estas partes vayan quedando completamente flojas, bien relajadas.

Vuelva a su cabeza y realice el mismo ejercicio. Pero ahora va a bajar por delante de su cuerpo,
por sus dos músculos pectorales. Luego hacia el abdomen, va bajando simétricamente por
delante como siguiendo dos líneas imaginarias. Llega al bajo vientre y ahí donde termina el
tronco de su cuerpo, ahí debe dejar todo completamente bien relajado.

Ahora retrocede de nuevo. Sube a su cabeza mentalmente, pero esta vez comienza a bajar
por la nuca. Ahora va bajando por dos líneas de la nuca, simétricamente. Al mismo tiempo,
desciende por dos líneas de su espalda, por su omóplato hacia abajo, cubriendo toda su
espalda, llegando a las partes últimas de su cuerpo. Sigue por sus dos piernas, a lo largo de
ellas, llegando hasta la punta de los pies.

Al finalizar este ejercicio y cuando lo tenga dominado, deberá experimentar una buena
relajación muscular externa.

Relax físico interno.
Recuerde la primera lección y realice todos los desplazamientos que allí se indicaron,
repitiendo tantas veces como sea necesario, hasta tener registro de un buen manejo de la
técnica en cuestión. Un recurso es el de procurar efectuar el relax cada vez más rápidamente,
sin por ello disminuir la profundidad de la relajación.

Considerando el orden de las importancias es, desde luego, necesario dominar el relax de los
músculos faciales, los del cuello y nuca y los del tronco en general. Es secundario dominar el
relax de brazos y piernas. Habitualmente se piensa de otro modo y esto hace perder un
tiempo considerable a los practicantes.
Recuerde: más importante que los miembros son su cabeza, su cuello y nuca, su rostro y
desde luego, su tronco en general.

Vamos a tratar ahora el relax interno.

Nuevamente toma usted su cabeza como
referencia. Ahora siente sus ojos, siente
fuertemente los globos oculares, los músculos
que rodean ambos ojos. Ahora está sintiendo
sus dos ojos por dentro al mismo tiempo. Va
experimentando la sensación interna y
simétrica de ambos ojos, yendo hacia el
interior de ellos, relajándolos, relajándolos
totalmente. Ahora "cae" hacia dentro de su
cabeza... se deja deslizar al interior y va
relajando completamente. Sigue como
cayendo por un tubo hacia los pulmones, va
sintiendo simétricamente los pulmones por
dentro y los va relajando. Luego sigue bajando

Pág 98

internamente por su abdomen, relajando todas sus tensiones; sigue bajando internamente,
aflojando por dentro, por su bajo vientre en profundidad, hasta la terminación de su tronco,
dejando todo en perfecto relax.

Como puede comprobar, en este segundo tipo de relax no hemos tenido en cuente los brazos
y piernas. Se va desde los ojos hacia adentro, y luego como cayendo definitivamente hacia la
terminación del tronco.

Practique varias veces este ejercicio, comprobando al finalizarlo que no haya quedado algún
músculo externo en tensión.

Estos músculos externos tendrán que haber quedado en perfecto relax y, por supuesto, se
debe haber alcanzado un buen relax interno. Esto le permitirá avanzar hacia los próximos
ejercicios, algo más complejos.

Pág 99

TALLER DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION CUATRO.

Actitud básica: Mente de aprendiz. 9

La riqueza de la experiencia del momento presente no es sino la riqueza de la propia vida.
Con demasiada frecuencia permitimos que nuestros pensamientos y creencias sobre “lo que
sabemos” nos impidan ver las cosas como son. Tenemos la tendencia de tomar lo corriente
como una donación y a fracasar en captar lo poco corriente que es lo corriente. Para ver la
riqueza del momento presente necesitamos cultivar lo que se denomina “mente de
aprendiz” o mente dispuesta a verlo todo como si fuese la primera vez.

… … Sea cual sea la técnica que, en concreto, empleemos … debemos adoptar la mente de
aprendiz cada vez que practiquemos para vernos libres de las expectativas basadas en
experiencias previas. Una mente de aprendiz abierta nos permite mostrarnos receptivos a
nuevas potencialidades y nos evita atascarnos en el surco de nuestra propia pericia, que
frecuentemente cree que sabe más de lo que sabe. Ningún momento es igual a otro. Cada
uno de ellos es único y posee posibilidades únicas …

Podemos intentar el experimento de cultivar nuestra mente de aprendiz en nuestra vida
diaria. La próxima vez que veamos a alguien con quien estemos familiarizados
preguntémonos si la vemos con ojos nuevos, como es, o si sólo vemos el reflejo de nuestras
propias ideas acerca de ellas. Intentémoslo con nuestros propios hijos, con nuestra esposa,
con nuestros amigos y compañeros de trabajo, o con nuestro perro o gato si lo tenemos.
Intentémoslo con los problemas cuando estos afloren. Intentémoslo en la naturaleza cuando
salgamos al exterior. ¿Podemos ver el cielo, las estrellas, los árboles, el agua y las rocas
como son en este preciso momento y con una mente limpia y ordenada, o sólo podemos
verlos a través del velo de nuestras propias ideas u opiniones?

9 Jon Kabatt-Zinn, obra citada.

Pág 100

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION CINCO.

Tema: La meditación sentada. 10

Parra practicar la meditación sentada elegimos un tiempo y un lugar especiale para “no-
hacer”. De forma consciente adoptamos una postura alerta y relajada para que nos sintamos
relativamente cómodos sin movernos, y nos ponemos a residir en el presente con
tranquilidad y aceptación, y sin intentar llenarlo de alguna cosa.

Las instrucciones fundamentales son sencillas. Observamos cómo la respiración entra y sale
… y cuando encontramos que nuestra atención se ha ido a otro sitio, sea éste el que sea,
tomamos buena nota de ello y, con suavidad, devolvemos la atención a la respiración, a
cómo se eleva y desciende nuestro estómago.

Si ya lo hemos intentado, tal vez nos hayamos dado cuenta de que la mente tiene la
tendencia de irse de un lado a otro. Se olvida de la respiración y se ha sentido atraída por
alguna otra cosa.

Cada vez que nos demos cuenta de esto mientras estemos sentados, devolvamos sin
brusquedad la atención al estómago y a la respiración, sin tener en cuenta qué es lo que
arrastró a nuestra mente. Si se escapa de la respiración cien veces, devolvámosla a ella con
suavidad otras cien veces desde el momento en que tengamos conciencia de que no está en
la respiración.

Al actuar así entrenamos a nuestra mente a
reaccionar menos y a estabilizarse más. Hacemos
que cuente cada momento. De esta manera
cultivamos nuestra capacidad de concentrar la
atención … así la concentración se va haciendo más
fuerte y profunda, de forma muy parecida a la de
los músculos al levantar repetidamente las pesas.
Además, al mismo tiempo, desarrollamos la
paciencia y practicamos el no emitir juicios.

10 Jon Kabatt-Zinn, obra citada.

Pág 101

Tema: Actitud básica: No forzamiento y Aceptación. 11

La práctica de la autoconciencia o conciencia plena debe hacerse apoyada en el gusto de su
experiencia, sin esforzarse para llegar a ese objetivo. Si bien es cierto todo tiene intención,
en este caso la intención es la observación de lo que pasa en la mente y en mi entorno en
cada momento; es observarme, y nada más que eso.

Si estamos tratando de llegar a alguna finalidad, probablemente estaremos tensos en esa
dirección, y nuestra conciencia estará “tomada” por ese interés, perdiendo capacidad de
observación de otros contenidos o realidades que estoy viviendo a la vez.

Esta actitud está relacionada con otra: la aceptación. Se refiere a la aceptación de las cosas
tal cual son en este momento, en el presente.

Con frecuencia uno pasa muchos momentos del día negando lo que constituyen hechos y
resistiéndonos a ellos. Básicamente intentamos forzar situaciones a que sean como nos
gustarían que fuesen, lo que genera más tensión e impide que se realicen cambios positivos.

Somos como somos en este momento, así como las cosas son como son, sin más. Y aceptar
eso es el comienzo para poder estar en el proceso de cambio de esas situaciones.

Aceptación no quiere decir que nos tiene que gustar todo o que debemos adoptar posturas
pasivas dejando de lado nuestros principios. O que nos hayamos resignado a tolerar todo, o
que nos hayamos dado por vencidos al intento de cambiar. Es sólo una decisión de aceptar
ver a las cosas como son. Lo cual es un buen comienzo para cambiar la realidad.

11 Inspirado en “Vivir con plenitud las crisis” de Jon Kabat-Zinn.

Pág 102

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION SEIS.

Tema: Experiencia guiada – Los disfraces.

Sentarse en un lugar tranquilo para hacer esta experiencia. Disponerse a leer imaginándose
las escenas como si fuera uno mismo el personaje, así desarrollar las imágenes que propone
el texto. En los momentos marcados con “(*)” cerrar los ojos y realizar mentalmente lo
propuesto en el texto.

Estoy caminando de prisa en medio de la ciudad... debo llegar pronto a la fiesta.
Entro en una casa y en el recibidor, un señor me dice que para entrar al salón debo

vestirme adecuadamente, ya que se trata de una fiesta de disfraces. Señala a un lado y allí
veo un vestuario repleto de ropas y máscaras insólitas. Empiezo a elegir detenidamente.

Ante un conjunto de espejos que hacen ángulo entre sí, voy probando disfraces y
caretas. Puedo verme desde distintos puntos. Me pruebo el modelo y la máscara que peor
me quedan. (*)

Ahora he encontrado el mejor de los conjuntos y la mejor máscara. Observo desde
todos los ángulos. Cualquier detalle imperfecto es modificado de inmediato hasta que todo
encaja maravillosamente bien. (*)

Entro radiante al gran salón en el que se desarrolla la fiesta. Hay mucha gente, toda
disfrazada. Se produce un silencio y todos aplauden la perfección del modelo que llevo. Me
hacen subir a una tarima y piden que baile y cante. Lo hago. (*)

Ahora el público solicita que me saque la máscara y que repita la operación. Al
disponerme a hacerlo, noto que estoy vestido con aquél conjunto desagradable que me
probé en primer lugar. Para colmo de males, estoy a cara descubierta. Me siento ridículo y
monstruoso. No obstante, canto y bailo frente al público asimilando las mofas y los silbidos
de reprobación. (*)

Un imprudente mosquetero, saltando a la tarima me empuja injuriándome. Entonces,
empiezo a convertirme en animal ante su desconcierto. Sigo cambiando, pero siempre
conservando mi propio rostro: primero soy un perro, luego un pájaro, por último un gran
sapo. (*)

Se acerca hasta mí una torre de ajedrez y me dice: "Debería darle vergüenza...asustar a
los niños de ese modo!" Entonces, vuelvo a mi estado normal vestido con la ropa de todos los
días.

Estoy reduciéndome lentamente. Ya tengo la estatura de un niño pequeño. Bajo de la
tarima y veo a los disfrazados, enormes, que me contemplan desde arriba. Sigo
achicándome. (*)

Una mujer chilla histéricamente diciendo que soy un insecto. Se dispone a aplastarme
con el pie, pero me reduzco microscópicamente. (*)

Rápidamente, recupero la estatura del niño. Luego, mi apariencia normal. Después sigo
creciendo ante la concurrencia que corre en todas las direcciones. Mi cabeza está tocando el
techo. Observo todo desde arriba. (*)

Pág 103

Reconozco a la mujer que quiso aplastarme. La tomo con una mano y la deposito en la
tarima, mientras ella chilla histéricamente.

Volviendo a mi estatura normal, me dispongo a salir de la fiesta. Al llegar al recibidor,
veo un espejo que de forma completamente mi aspecto. Entonces, fricciono la superficie
hasta que me va devolviendo la hermosa imagen que siempre quise tener. (*)

Saludo al hombre de la entrada y salgo de la casa tranquilamente.

Fin de la experiencia.

Recordar los movimientos emocionales que se producen cuando uno se ve a sí mismo
cambiándose de disfraces, cuando uno se transforma en distintos animales, cuando uno se
expande o se achica, por ejemplo. Definir con más precisión los elementos de “la hermosa
imagen que siempre quise tener”.

Pág 104

Tema: Control de emociones en situaciones difíciles.

Esta es una propuesta para poder ubicarse en autoconciencia cuando uno tiene que afrontar
situaciones emotivas difíciles en la vida cotidiana. Con estos recursos se puede evitar que la
conciencia “sea tomada” por las emociones que compulsivamente se suscitan en
determinadas situaciones violentas, por ejemplo. Pero también son de utilidad cuando se
tienen que enfrentar emociones negativas como la depresión y la tristeza.

Ubicarse en el estado de autoconciencia ayuda a tomar las riendas de la situación y a tomar
mejores decisiones.

“Kit de emergencia”.

Ante una situación que uno siente se va a comprometer emotivamente la conciencia (por lo
tanto ya uno se da cuenta de sí mismo y cómo se van produciendo las emociones):

� Hacer división atencional: apretar el puño de la mano derecha (por ejemplo) y
mantener la división atencional (atiendo a mi puño y atiendo a lo que me pasa y a lo
que pasa).

� Comenzar a respirar intencionalmente con respiración baja y media.
� Adoptar una postura corporal correcta, ya sea que me encuentre parado o sentado.

Así uno se mantiene en “el centro de control”, con conciencia plena.

Pág 105

Tema: Actitud básica – Confianza. 12

El desarrollo de una confianza básica en uno mismo y en sus sentimientos constituye parte
integrante del entrenamiento en la meditación. Es mucho mejor confiar en nuestra intuición
y en nuestra propia autoridad, aunque podamos cometer algunos “errores” en el camino
que buscar siempre una guía fuera de nosotros mismos. Si en algún momento algo no nos
parece bien, ¿por qué no seguir esa sensación? ¿Por qué hemos de tacharla de inútil sólo
porque alguna autoridad o grupo de gente piense o crea de manera diferente?

No es posible convertirse en otra persona. Nuestra única esperanza estriba en ser nosotros
mismos con más plenitud … Es de suma importancia estar abierto y ser receptivo a lo que
podamos aprender de otras fuentes, aunque, en rigor, tengamos que vivir nuestra propia
vida, cada momento de ésta. Al practicar la atención plena practicamos también la toma de
responsabilidad de ser nosotros mismos y de aprender a escuchar a nuestro propio ser y a
tener confianza en él. Cuanto más cultivemos esta confianza, más fácil nos parecerá confiar
en otras personas y ver también en ellas su bondad básica.

12 Jon Kabatt-Zinn, obra citada.

Pág 106

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION SIETE

Tema: Experiencia guiada – El festival.

Sentarse en un lugar tranquilo para hacer esta experiencia. Disponerse a leer imaginándose
las escenas como si fuera uno mismo el personaje, así desarrollar las imágenes que propone
el texto. En los momentos marcados con “(*)” cerrar los ojos y realizar mentalmente lo
propuesto en el texto.

Acostado en una cama, creo estar en la habitación de un hospital. Escucho apenas el goteo
de un grifo de agua mal cerrado. Intento mover los miembros y la cabeza, pero no me
responden. Con esfuerzo mantengo los párpados abiertos.

Me parece que alguien ha dicho a mi lado, que afortunadamente salí de todo peligro... que
ahora, todo es cuestión de descanso. Inexplicablemente, esas palabras confusas me traen un
gran alivio. Siento al cuerpo adormecido y pesado, cada vez más flojo.

El techo es blanco y liso, pero cada gota de agua que escucho caer destella en su superficie
como un trazo de luz. Una gota, una raya. Luego otra. Después, muchas líneas. Más adelante,
ondulaciones. El techo se va modificando, siguiendo el ritmo de mi corazón. Puede ser un efecto
de las arterias de mis ojos, al pasar los golpes de sangre. El ritmo, va dibujando el rostro de
una persona joven.

- ¡Eh, tú! -me dice- ¿por qué no vienes?
- Claro -pienso- ¿por qué no?
... Allí adelante se desarrolla el festival de música y el sonido de los instrumentos inunda de

luz un enorme espacio tapizado de hierba verde y flores.
Estoy recostado en el prado, mirando hacia el escenario. A mi alrededor hay una enorme

cantidad de gente, pero me agrada el hecho de ver que no está apiñada porque hay mucho
espacio. A la distancia, alcanzo a ver antiguos amigos de la niñez. Siento que están realmente
a gusto.

Fijo la atención en una flor, conectada a su rama por un delgado tallo de piel transparente
en cuyo interior se va profundizando el verde reluciente. Estiro la mano, pasando suavemente
un dedo por el tallo terso y fresco, apenas interrumpido por pequeñísimos abultamientos. Así,
subiendo por entre hojas de esmeralda, llego a los pétalos que se abren en una explosión
multicolor. Pétalos como cristales de catedral solemne, pétalos como rubíes y como fuego de
leños amanecidos en hoguera... Y en esa danza de matices, siento que la flor vive como si fuera
parte mía. (*)

Y la flor, agitada por mi contacto, suelta una gota de rocío amodorrado apenas prendida
en una hoja final. La gota vibra en óvalo, luego se alarga y ya en el vacío se aplana para
redondearse nuevamente, cayendo en un tiempo sin fin. Cayendo, cayendo, en el espacio sin
límite... Por último, dando en el sombrero de un hongo, rueda por él como pesado mercurio,
para deslizarse hasta sus bordes. Allí, en un espasmo de libertad, se abalanza sobre un
pequeño charco en el que levanta el tormentoso oleaje que baña a una isla de piedra-mármol.
(*)

Pág 107

Alzo la mirada para ver a una abeja dorada que se acerca a libar en la flor. Y en ese violento
espiral de vida contraigo mi mano irrespetuosa, alejándola de aquella perfección
deslumbrante. Mi mano... La miro atónito, como si la viera por primera vez. Dándola vuelta,
flexionando y estirando los dedos, veo las encrucijadas de la palma y en sus líneas comprendo
que todos los caminos del mundo convergen allí. Siento que mi mano y sus profundas líneas
no me pertenecen y agradezco en mi interior la desposesión de mi cuerpo.

Adelante se desarrolla el festival y yo sé que la música me comunica con esa muchacha que
mira sus vestidos y con el hombre joven que, acariciando un gato azul, se respalda en el árbol.
Sé que antes he vivido esto mismo y que he captado la rugosa silueta del árbol y las diferencias
de volumen de los cuerpos. Otra vez ya, he advertido esas nubes ocre de forma blanda, pero
como de cartón recortado en el celeste límpido del cielo. Y también he vivido esa sensación sin
tiempo en que mis ojos parecen no existir, porque ven todo con transparencia como si no
fueran ojos del mirar diario, aquellos que enturbian la realidad. Siento que todo vive y que todo
está bien. Que la música y las cosas no tienen nombre y que nada, verdaderamente, puede
designarlas. (*)

En las mariposas de terciopelo que vuelan a mi alrededor, reconozco la calidez de los labios
y la fragilidad de los sueños felices. El gato azul se desplaza cerca mío. Caigo en cuenta de algo
obvio: se mueve por sí solo, sin cables, sin control remoto. Lo hace por sí mismo y eso me deja
atónito. En sus perfectos movimientos y tras los hermosos ojos amarillos, sé que hay una vida
y que todo lo demás es un disfraz, como la corteza del árbol, como las mariposas, como la flor,
como la gota mercurial, como las nubes recortadas, como la mano de los caminos
convergentes. Por un momento, me parece comunicar con algo universal. (*)

... Pero una voz suave, me interrumpe justo antes de pasar a otro estado de conciencia.
¿Usted cree que así son las cosas? -me susurra la desconocida-. Le diré que no son de ese modo,
ni del otro. Usted, pronto volverá a su mundo gris, sin profundidad, sin alegría, sin volumen. Y
creerá que ha perdido la libertad. Por ahora no me entiende, ya que no tiene capacidad de
pensar a su antojo. Su aparente estado de libertad es sólo producto de la química. Esto le
sucede a miles de personas a las que aconsejo cada vez. ¡Buenos días!

La amable señora ha desaparecido. Todo el paisaje empieza a girar en un espiral gris claro,
hasta que aparece el techo ondulante. Oigo la gota de agua del grifo. Sé que estoy acostado
en una habitación. Experimento que el embotamiento de los sentidos se diluye. Pruebo mover
la cabeza y responde. Luego, los miembros. Me estiro y compruebo que estoy en perfectas
condiciones. Salto de la cama reconfortado, como si hubiera descansado años.

Camino hasta la puerta de la habitación. La abro. Encuentro un pasillo. Camino velozmente
en dirección a la salida del edificio. Llego hasta ella. Veo una gran puerta abierta, por la que
pasa mucha gente en ambas direcciones. Bajo unos escalones y llego a la calle.

Es temprano. Miro la hora en el reloj de pared y comprendo que debo apurarme. Un gato
asustado cruza por entre peatones y vehículos. Lo miro correr y, sin saber por qué, me digo a
mí mismo: «Hay otra realidad que mis ojos no ven todos los días».

Pág 108

Tema: Actitud básica – Ceder (soltar, aflojar, dejar ir). 13

Dicen que en la India existe una forma inteligente para cazar monos. Los cazadores recortan
en un coco un agujero lo suficientemente grande para que el mono pueda introducir por él
la mano. Y perforan al otro lado un agujero para poder atar al coco un alambre y lo atan a su
vez a un árbol. Cuando el mono quiere sacar el plátano que pusieron en el interior, introduce
su mano en el agujero. Al querer sacer la mano aferrada al plátano no puede pasar por el
agujero, quedando así atrapado. Para no ser atrapado, todo lo que tiene que hacer es soltar
el plátano, ¡pero la gran mayoría no lo hace!

Con frecuencia, y a pesar de nuestra inteligencia, nuestra mente nos juega pasadas
parecidas, razón por la que el cultivo de la actitud de ceder o de la ausencia de apego es
fundamental en la práctica de la atención plena.

Cuando empezamos a prestar atención a nuestras experiencias internas descubrimos que
existen determinadas ideas y sensaciones a las que da impresión que la mente quiere
adherirse. Si son agradables, intentamos prolongarlas, estirarlas y convocarlas una y otra
vez. De igual modo, muchas ideas, sensaciones y experiencias que tratamos de evitar o de
las que intentamos de liberarnos o protegernos, porque son desagradables, dolorosas o
porque, de una u otra forma, nos dan temor.

En la práctica de la meditación en forma deliberada dejamos de lado la tendencia de elevar
determinados aspectos de la experiencia y a rechazar otros. En vez de ello, lo único que
hacemos es dejar que nuestra experiencia sea la que es y practicamos observándolas en
cada momento. Ceder es una forma de dejar que las cosas sean tal como son y de aceptarlas
así. Veamos lo que sucede. Cuando nos veamos juzgando nuestra experiencia, dejemos que
esas ideas enjuiciadoras se vayan. Reconozcámoslas y no las persigamos más. Sólo
permanezcamos alertas.

13 Jon Kabatt-Zinn, obra citada.

Pág 109

PROGRAMA DE AUTOCONCIENCIA
MATERIAL DE LECTURA

SESION OCHO.

Tema: Reflexiones sobre el estado de Autoconciencia (Conciencia plena). 14

“… Para permitirnos estar verdaderamente en contacto, donde quiera que estemos,
tenemos que hacer una pausa en nuestra experiencia, lo suficientemente larga para que el
momento presente pueda penetrar en nosotros; lo suficientemente larga como para poder
sentir verdaderamente el momento presente, verlo en su totalidad, sostenerlo en la
conciencia y, de ese modo, llegar a conocerlo y comprenderlo mejor. Sólo entonces
podremos aceptar la verdad de este momento de nuestra vida, aprender de él y seguir
adelante.

Sin embargo, muy a menudo estamos preocupados por el pasado, por lo que ya ha ocurrido,
o bien por el futuro que está por llegar. Buscamos algún otro lugar en el que estar, con la
esperanza que allí las cosas serán mejores, más alegres, más como queremos que sean o
como solían ser. La mayor parte del tiempo somos sólo parcialmente conscientes de esta
tensión interna, si es que los somos. Es más, también somos sólo parcialmente conscientes,
en el mejor de los casos, de lo que estamos haciendo exactamente en nuestra vida o con
ella, y de los efectos de nuestras acciones y nuestros pensamientos tienen en lo que vemos y
dejamos de ver, en lo que hacemos y dejamos de hacer.

Por ejemplo, … suponemos que lo que pensamos (las ideas y opiniones que tenemos en un
momento determinado) son la verdad acerca de lo que hay ahí afuera, en el mundo, y aquí
dentro, en nuestras mentes. Sin embargo, la mayoría de veces esto no es así.

Pagamos un precio muy alto por esta suposición errónea y no examinada, por el hecho de no
tener en cuenta, en forma casi deliberada, la riqueza de los momentos presentes. Esto tiene
secuelas, que se van acumulando silenciosamente e influyen en nuestras vidas sin que los
advirtamos ni seamos capaces de hacer nada al respecto. Puede que casi nunca estemos
donde realmente estamos, que casi nunca estemos en contacto con nuestras posibilidades.
Por el contrario, nos cerramos en una ficción personal, según la cual ya sabemos quiénes
somos, ya sabemos dónde estamos y adónde nos dirigimos, ya sabemos qué está
ocurriendo; y mientras tanto permanecemos envueltos en un velo de pensamientos,
fantasías e impulsos, la mayoría de ellos relacionados con el pasado y el futuro, con lo que
deseamos y nos gusta y con lo que tememos y no nos gusta, que se prolongan
continuamente y nos impiden ver en qué dirección vamos y el suelo que pisamos.

14 Jon Kabatt-Zinn, “Mindfulness en la vida cotidiana”

Pág 110

… El hecho de no saber siquiera que estamos soñando es lo que los budistas denominan
ignorancia o inconsciencia. Estar en contacto con este no saber es lo que se llama atención
plena. El trabajo que hay que hacer para despertar de tales sueños es el trabajo de la
meditación, del cultivo sistemático del estado despierto, de ser consciente del momento
presente …

Pág 111

Tema: El pedido. 15

… … En algún momento del día o de la noche, aspira una bocanada de aire e imagina que

llevas ese aire a tu corazón. Entonces, pide con fuerza por ti y por tus seres más queridos.

Pide con fuerza para alejarte de todo aquello que te trae contradicción; pide porque tu vida

tenga unidad. No destines mucho tiempo a esta breve oración, a este breve pedido, porque

bastará con que interrumpas un instante lo que va sucediendo en tu vida para que en el

contacto con tu interior se despejen tus sentimientos y tus ideas.

Alejar la contradicción es lo mismo que superar el odio, el resentimiento, el deseo de

venganza. Alejar la contradicción es cultivar el deseo de reconciliación con otros y con uno

mismo. Alejar la contradicción es perdonar y reparar dos veces cada mal que se haya

infligido a otros.

Esta es la actitud que corresponde cultivar. Entonces, a medida que el tiempo pase

comprenderás que lo más importante es lograr una vida de unidad interna que fructificará

cuando lo que pienses, sientas y hagas vaya en la misma dirección. La vida crece por su

unidad interna y se desintegra por la contradicción. Y ocurre que lo que haces no queda solo

en ti sino que llega a los demás. Por tanto, cuando ayudas a otros a superar el dolor y el

sufrimiento haces crecer tu vida y aportas al mundo. Inversamente, cuando aumentas el

sufrimiento de otros, desintegras tu vida y envenenas al mundo. ¿Y a quién debes ayudar?

Primeramente, a quienes están más próximos, pero tu acción no se detendrá en ellos … …

15 Conferencia de Silo en La Reja, Buenos Aires, año 2005.

Pág 112

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN CERO.

Alumno/a: ____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Lectura del material pedagógico: ¿cuándo lo leíste?
 Tema: ¿Qué es la Autoconciencia?

Lectura del material pedagógico: ¿cuándo lo leíste?
 Tema: La intencionalidad y la misión.

Lectura del material pedagógico: ¿cuándo lo leíste?
 Tema: La responsabilidad de mis acciones

Práctica: Sentir la respiración más de 2 veces al día.
 Anotar cuántas veces la sentiste cada día.

Pág 113

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN UNO.

Alumno/a: ____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Hacer la secuencia de respiración baja y media,
manteniendo la atención, dos veces al día.
 Anotar las veces que hiciste cada día �

En cualquier momento del día recordarse de la
respiración y llevar la atención hacia ella por unos
momentos.
 Anotar las veces que te recordaste cada día �

Pág 114

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN DOS.

Alumno/a: _____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Hacer la secuencia de respiración baja y media,
manteniendo la atención, dos veces al día.
 Anotar las veces que hiciste cada día �

Experimentar la vida a través de la atención a lo que
me llega a través de los sentidos. Me detengo un
momento y atiendo a lo que me llega y le identifico y
nombro.
 Anotar las veces que te recordaste cada día �

Tomar la cena como el momento para experimentar el
gusto de las comidas y las bebidas, siempre usando la
respiración como apoyo.
 Anotar si te acordaste de esta experiencia �

Pág 115

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN TRES.

Alumno/a: _____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Experimentar la vida a través de la atención a lo que
me llega a través de los sentidos. Me detengo un
momento y atiendo a lo que me llega y le identifico y
nombro.
 Anotar las veces que te recordaste cada día �

Tomar la cena como el momento para experimentar el
gusto de las comidas y las bebidas, siempre tomando la
respiración como apoyo.
 Anotar si te acordaste de esta experiencia �

Atender al momento presente en forma constante.
Usar como apoyo la posición correcta del cuerpo en
todo momento.
 Anotar las veces que te recordaste cada día �

Pág 116

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN CUATRO.

Alumno/a: _____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Atender al momento presente en forma constante.
Usar como apoyo la posición correcta del cuerpo en
todo momento.
 Anotar las veces que te recordaste cada día �

Practicar el Rélax Físico Externo una vez al día.

Pág 117

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN CINCO.

Alumno/a: _____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Practicar el Rélax Físico Interno una vez al día.

Practicar la Meditación sentada una vez al día.

Pág 118

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN SEIS.

Alumno/a: _____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Practicar el Rélax Físico Interno una vez al día.

Practicar la Meditación sentada una vez al día.

Hacer la experiencia guiada en forma leída unas tres
veces en la semana.

Pág 119

IEE ALFONSO UGARTE
PROGRAMA DE AUTOCONCIENCIA.

HOJA DE AUTO-INFORMES – SESIÓN SIETE.

Alumno/a: _____________________________________

Tarea Viernes Sábado Domingo Lunes Martes Miércoles Jueves

Hacer la experiencia guiada en forma leída unas tres
veces en la semana.

Atender a las personas que me rodean desde la
pregunta: ¿Quiénes le influyeron y le apoyaron para
que ella esté aquí ahora?

Pág 120

ANEXO B.1.

CUESTIONARIO DE LAS CINCO FACETAS DEL MINDFULNESS

Cuestionario de las Cinco Facetas de Mindfulness
Ref: Five Facets of Mindfulness Questionnaire (FFMQ), (Baer et al., 2008), versión
traducida al español. Extraído de (Loret de Mola, 2009).

Por favor, califique cada una de las siguientes afirmaciones según la escala propuesta.
Marque con una “X” en la frecuencia que describe de la mejor manera su opinión sobre cuán
cierto es cada afirmación para usted.

1 = Nunca o muy rara vez cierto
2 = Rara vez cierto
3 = Algunas veces cierto
4 = A menudo cierto
5 = Muy a menudo o siempre cierto

1. Cuando camino, me doy cuenta deliberadamente de las
sensaciones de mi cuerpo en movimiento.

1 2 3 4 5

2. Soy bueno en encontrar palabras para describir mis sentimientos. 1 2 3 4 5

3. Me critico por tener emociones irracionales o inapropiadas. 1 2 3 4 5

4. Percibo mis sentimientos y emociones sin tener que reaccionar
ante ellos.

1 2 3 4 5

5. Cuando hago algo mi mente tiende a divagar y me distraigo
fácilmente.

1 2 3 4 5

6. Cuando me baño o tomo una ducha, me mantengo alerta a las
sensaciones del agua sobre mi cuerpo.

1 2 3 4 5

7. Puedo fácilmente poner en palabras mis creencias, opiniones y
expectativas.

1 2 3 4 5

8. No presto atención a lo que hago por estar soñando despierto,
andar preocupado, o distraído de alguna otra manera.

1 2 3 4 5

9. Observo mis sentimientos sin perderme en ellos. 1 2 3 4 5

10. Me digo a mí mismo que no me debería estar sintiendo como me
estoy sintiendo.

1 2 3 4 5

11. Me doy cuenta de cómo alimentos y bebidas afectan mis
pensamientos, sensaciones corporales y emociones.

1 2 3 4 5

12. Me es difícil encontrar las palabras para describir lo que estoy
pensando.

1 2 3 4 5

13. Me distraigo fácilmente. 1 2 3 4 5

14. Creo que algunos de mis pensamientos no son normales o son
malos, y que no debería pensar de tal manera.

1 2 3 4 5

15. Presto atención a sensaciones, como el viento entre mi cabello o
el sol sobre mi rostro.

1 2 3 4 5

16. Tengo problemas para pensar en las palabras indicadas que
expresen cómo me siento con respecto a las cosas.

1 2 3 4 5

17. Hago juicios sobre si mis pensamientos son buenos o malos. 1 2 3 4 5

Pág 121

18. Se me hace difícil mantenerme enfocado en lo que ocurre en el
presente.

1 2 3 4 5

19. Cuando experimento pensamientos o imágenes mentales
aflictivas, me “detengo” y soy consciente del pensamiento o la
imagen sin dejar que estos se apoderen de mí.

1 2 3 4 5

20. Presto atención a sonidos, como los de las manecillas de un
reloj, el cantar de los pájaros, o el pasar de los autos.

1 2 3 4 5

21. En situaciones difíciles soy capaz de hacer una pausa sin tener
que reaccionar inmediatamente.

1 2 3 4 5

22. Cuando tengo una sensación en mi cuerpo, me es difícil
describirla pues no puedo encontrar las palabras indicadas.

1 2 3 4 5

23. Parece que actúo en “piloto automático”, sin mayor conciencia de
lo que estoy haciendo.

1 2 3 4 5

24. Cuando tengo pensamientos o imágenes mentales aflictivas,
recobro la calma poco después.

1 2 3 4 5

25. Me digo a mí mismo que no debería estar pensando como estoy
pensando.

1 2 3 4 5

26. Percibo los olores y aromas de las cosas. 1 2 3 4 5

27. Incluso cuando me siento terriblemente alterado, soy capaz de
encontrar la manera de ponerlo en palabras.

1 2 3 4 5

28. Me apresuro entre una y otra actividad sin estar muy atento a
cada una de ellas.

1 2 3 4 5

29. Cuando tengo pensamientos o imágenes mentales aflictivas, soy
capaz de observarlas sin reaccionar.

1 2 3 4 5

30. Pienso que algunas de mis emociones son malas o inapropiadas,
y que no debería sentirlas.

1 2 3 4 5

31. Me doy cuenta de elementos visuales en el arte o en la
naturaleza, como colores, formas, texturas y patrones de luz y
sombra.

1 2 3 4 5

32. Mi tendencia natural es la de colocar mis experiencias en
palabras.

1 2 3 4 5

33. Cuando tengo pensamientos o imágenes aflictivas, puedo
reconocerlas como tales y dejarlas ir.

1 2 3 4 5

34. Realizo deberes o tareas de manera automática sin estar
consciente de lo que estoy haciendo.

1 2 3 4 5

35. Cuando tengo pensamientos o imágenes mentales aflictivas, me
juzgo a mí mismo como bueno o malo, dependiendo del tipo de
pensamiento o imagen mental.

1 2 3 4 5

36. Presto atención a cómo mis emociones afectan mis
pensamientos y comportamiento.

1 2 3 4 5

37. Usualmente soy capaz de describir en detalle cómo me siento en
un momento determinado.

1 2 3 4 5

38.Me encuentro a mí mismo haciendo cosas sin prestarles atención. 1 2 3 4 5

39. Me desapruebo cuando tengo ideas irracionales. 1 2 3 4 5

Pág 122

Codificación.

El factor Observación (conformado por los ítems 1, 6, 11, 15, 20, 26, 31 y 36) incluye
observar, notar o atender a las experiencias internas y externas, como sensaciones
corporales, cogniciones, emociones, visiones, sonidos, y olores.

El factor Descripción (conformado por los ítems 2, 7, 12, 16, 22, 27, 32 y 37) se refiere a
nombrar y describir las experiencias observadas con palabras, pero sin establecer un juicio
ni un análisis conceptual sobre ellas.

El factor Actuar con Conciencia (conformado por los ítems 5, 8, 13, 18, 23, 28, 34 y 38)
envuelve el focalizar la atención conscientemente sobre cada actividad que se realiza en
cada momento; y puede ser contrastado con el comportamiento mecánico (comúnmente
llamado “piloto automático”), en donde la atención se focaliza en una situación diferente a la
que uno está participando (Baer et al., 2008).

El factor Ausencia de Juicio (conformado por los ítems 3, 10, 14, 17, 25, 30, 35 y 39)
incluye tomar una posición no evaluativa frente a las experiencias del momento presente, de
modo que estas son aceptadas y permitidas en la conciencia, sin intentar evitarlas,
cambiarlas o escaparse de ellas (Baer et al., 2004 y Baer et al., 2008).

Finalmente, el factor Ausencia de Reactividad ante las experiencias internas (conformado
por los ítems 4, 9, 19, 21, 24, 29 y 33) se refiere a la tendencia a permitir que los
sentimientos y emociones fluyan, sin dejarse “atrapar” o dejarse llevar por ellos (Baer et al.,
2008).

Los participantes indicarán si están de acuerdo con cada ítem a través de una escala Likert
con un rango de 1, si es nunca o muy rara vez cierto, a 5, si es muy a menudo o siempre
cierto. En la mayoría de los ítems, un puntaje alto significa un alto nivel de mindfulness; sin
embargo, un número significativo de ítems son inversos (ítems 3, 5, 8, 10, 12, 13, 14,16, 17,
18, 22, 25, 28, 30, 34, 35, 38 y 39), los cuales son enunciados de tal manera que las
puntuaciones altas obtenidas en ellos indican un bajo nivel de mindfulness.

El puntaje para cada factor se obtiene a partir de la suma de los puntajes resultantes de
cada ítem perteneciente a dicho factor, teniendo en cuenta los ítems inversos. Luego, para
el puntaje total, se suman los puntajes de los cinco factores. Para el factor Ausencia de
Reactividad, el rango posible va desde 7 (puntaje mínimo) hasta 35 (puntaje máximo). Para
los demás factores, el rango posible es 8-40. La puntuación máxima del cuestionario es de
195 y la mínima de 39.

Pág 123

ANEXO B.2.

CUESTIONARIO DE MEDICIÓN DE AUTOCOMPASIÓN.

Ref: (Neff K. , 2003).

¿CÓMO TÍPICAMENTE ACTÚO HACIA MÍ MISMO EN MOMENTOS DIFÍCILES?

Calificar:
Casi nunca ---���� Casi siempre
 [1] [2] [3] [4] [5]

1.- Me desapruebo y me juzgo sobre mis propias fallas y defectos.

2.- Cuando me siento triste o tengo un bajón, tiendo a obsesionarme y fijarme en todo
lo que está mal.

3.- Cuando las cosas me están yendo mal, veo las dificultades como parte de la vida
que cada uno tiene que pasar.

4.- Cuando pienso en mis defectos, tiendo a sentirme más separado y alejado del resto
del mundo.

5.- Cuando siento una emoción dolorosa trato de ser amoroso (afectuoso) conmigo
mismo.

6.- Cuando fallo en algo importante para mí, me siento muy lleno de sentimientos de
ser una persona llena de defectos e inadecuada.

7.- Cuando estoy triste, me recuerdo a mí mismo que hay montones de otra gente en el
mundo que siente igual que yo.

8.- Cuando hay momentos realmente difíciles, tiendo a ser muy duro conmigo mismo.

9.- Cuando algo me molesta, trato de mantener mis emociones en equilibrio.

10.- Cuando me siento inadecuado o que no calzo en alguna manera, trato de
recordarme a mí mismo que estos sentimientos son compartidos por la mayoría de la
gente.

11.- Soy intolerante e impaciente con esos aspectos de mi personalidad que no me
gustan.

12.- Cuando estoy pasando por unos momentos realmente duros, me doy el cariño y la
ternura que necesito.

13.- Cuando me siento triste, tiendo a sentir que la mayoría de la gente es
probablemente más feliz que yo.

14.- Cuando pasa algo muy doloroso, trato de tomar una visión balanceada de la
situación.

15.- Trato de ver mis fallas como parte de la condición humana.

16.- Cuando veo aspectos de mí que no me gustan, me deprimo, me siento triste por
mi.

17.- Cuando fallo en algo importante para mí, trato de mantener las cosas en
perspectiva.

18.- Cuando realmente estoy muy problematizado, tiendo a sentir que otras personas
deben estar viviendo una vida mucho más fácil.

Pág 124

19.- Cuando estoy experimentando algún sufrimiento, tiendo a ser amable conmigo
mismo.

20.- Cuando algo me molesta, pierdo los estribos, soy tomado por estos sentimientos.

21.- Puedo ser un poco frío conmigo mismo cuando experimento alguna situación
sufriente.

22.- Cuando me pongo triste, trato de acercarme a mis sentimientos con curiosidad y
apertura.

23.- Soy tolerante con mis fallas y defectos.

24.- Cuando pasa algo doloroso, tiendo a agrandar el incidente fuera de proporción.

25.- Cuando fallo en algo importante para mí, tiendo a sentirme solo en mi falla y
fracaso.

26.- Trato de ser comprensivo y paciente con esos aspectos de mi personalidad que no
me gustan,

CLAVES:

1.- Auto-amabilidad ítems 05, 12, 19, 23, 26
2.- Auto-juzgamiento ítems 01, 08, 11, 16, 21
3.- Humanidad ítems 03, 07, 10, 15
4.- Aislamiento ítems 04, 13, 18, 25
5.- Mindfulness ítems 09, 14, 17, 22
6.- Sobre-identificación ítems 02, 06, 20, 24

Los puntajes de las sub-escalas son conseguidos calculando la media de las respuestas.
Para calcular el puntaje total de auto-compasión revertir a puntaje negativo los ítems antes
de calcular las medias de las sub-escalas:

• Auto-juzgamiento

• Aislamiento

• Sobre-identificación

Es decir: 1=5, 2=4, 3=3, 4=2, 5=1.
Luego calcular la gran media de todas las medias de las sub-escalas.

Los investigadores pueden escoger analizar su data ya sea usando los puntajes individuales
de cada sub-escala o usando el puntaje total.

Pág 125

ANEXO B.3.

CUESTIONARIO PARA MEDICIÓN DE AUTOCONCEPTO.

Ref: Cuestionario AUTAD (Consuelo Cerviño y S. Quijal)

Redondea la puntuación que indique hasta qué punto estás de acuerdo con cada una de
las frases que siguen.

Puntuación:
Más Baja = Menos de Acuerdo <<< ----------------- >>> Más Alta = Más de Acuerdo

1 A mis padres les gusta como soy. 1 2 3 4 5 6 7

2 Cuando me relaciono con algunos (as) amigos(as) suelo estar

a su altura.

1 2 3 4 5 6 7

3 Mis padres están satisfechos con mis resultados en los

estudios.

1 2 3 4 5 6 7

4 Con el tiempo voy a legar a ser un(a) buen (a) deportista. 1 2 3 4 5 6 7

5 Los demás suelen contar conmigo. 1 2 3 4 5 6 7

6 Me considero un (a) buen(a) estudiante. 1 2 3 4 5 6 7

7 Creo que soy una persona con capacidad para los estudios. 1 2 3 4 5 6 7

8 Cuando estoy con mi familia me siento absolutamente seguro(a)

de mi mismo(a).

1 2 3 4 5 6 7

9 Al pensar en mi futuro, me veo rodeado(a) de muchos y buenos

amigos.

1 2 3 4 5 6 7

10 El esfuerzo que hago en mis estudios me compensa por mis

buenos resultados.

1 2 3 4 5 6 7

11 En general estoy a gusto con mi peso. 1 2 3 4 5 6 7

12 Mi siento satisfecho(a) con mis notas. 1 2 3 4 5 6 7

13 Creo que he correspondido perfectamente a las expectativas de

mis padres.

1 2 3 4 5 6 7

14 En mi casa siempre se ha respirado un ambiente de felicidad. 1 2 3 4 5 6 7

15 Entiendo con facilidad las explicaciones de clase. 1 2 3 4 5 6 7

16 Estoy agradecido(a) por todo lo que mis padres han hecho por

mí.

1 2 3 4 5 6 7

17 En mi familia ha reinado siempre una buena sintonía entre

todos.

1 2 3 4 5 6 7

18 Estoy orgulloso(a) den como nos tratamos los miembros de mi

familia.

1 2 3 4 5 6 7

19 Estoy satisfecho(a) de cómo me tratan mis amigos(as). 1 2 3 4 5 6 7

Pág 126

20 Estoy seguro(a) de que conseguiré hacer una buena carrera

universitaria.

1 2 3 4 5 6 7

21 Estudiar me satisface plenamente. 1 2 3 4 5 6 7

22 Me desvivo por ayudar a mis amigos(as). 1 2 3 4 5 6 7

23 La mayoría de mis amigos(as) piensan que se pueden confiar

en mí.

1 2 3 4 5 6 7

24 Mis mejores ratos suelen ser los que paso en familia. 1 2 3 4 5 6 7

25 Las notas reflejan perfectamente lo que uno vale. 1 2 3 4 5 6 7

26 Me considero más inteligente que la mayoría. 1 2 3 4 5 6 7

27 Tengo un cuerpo muy bien dotado para el deporte. 1 2 3 4 5 6 7

28 Me gusta sentirme el centro del grupo. 1 2 3 4 5 6 7

29 Suelo tener muchos amigos(as) 1 2 3 4 5 6 7

30 Me gustan los trabajos de carácter intelectual. 1 2 3 4 5 6 7

31 Mis amigos(as) suelen estar muy satisfechos (as) conmigo. 1 2 3 4 5 6 7

32 Suelo relacionarme con facilidad en el trato con los demás. 1 2 3 4 5 6 7

33 Me resulta muy fácil hacer amigos. 1 2 3 4 5 6 7

34 Suelo ser aceptado(a) por mis amigos (as) 1 2 3 4 5 6 7

35 Me siento muy satisfecho(a) con mi aspecto físico. 1 2 3 4 5 6 7

36 Suelo adaptarme sin problemas a lo que piden mis padres 1 2 3 4 5 6 7

37 Mi seguridad se ha basado en mi ambiente familiar acogedor. 1 2 3 4 5 6 7

38 Mis padres están absolutamente satisfechos de mí. 1 2 3 4 5 6 7

39 Me encanta salir con mi familia. 1 2 3 4 5 6 7

40 Mis profesores me consideran un buen(a) estudiante 1 2 3 4 5 6 7

41 Me lo paso estupendamente con mis amigos(as) 1 2 3 4 5 6 7

42 Me gustaría poder seguir estudiando toda la vida. 1 2 3 4 5 6 7

43 Pienso seguir perfeccionándome después de acabar mi carrera. 1 2 3 4 5 6 7

44 Me gusta ir a la escuela. 1 2 3 4 5 6 7

45 Siempre me he sentido acogido(a) por mis padres. 1 2 3 4 5 6 7

46 Mi familia siempre se ha desvivido por ayudarme. 1 2 3 4 5 6 7

47 Soy un chico(a) popular. 1 2 3 4 5 6 7

48 Suelen decir de mí que soy bastante guapo(a) 1 2 3 4 5 6 7

49 Me lo paso bien estudiando. 1 2 3 4 5 6 7

50 Mi rendimiento en la escuela es bueno. 1 2 3 4 5 6 7

51 Normalmente soy una persona que cae bien a los demás. 1 2 3 4 5 6 7

52 Tengo verdadero interés por aprender. 1 2 3 4 5 6 7

53 Mis ideas suelen ser respetadas por mis padres. 1 2 3 4 5 6 7

Pág 127

54 Suelo ser de las personas que se relacionan con facilidad. 1 2 3 4 5 6 7

55 Mis padres piensan que me esfuerzo bastante por mejorar. 1 2 3 4 5 6 7

56 Suelo ser una persona con muchos amigos(as) 1 2 3 4 5 6 7

57 Me gustaría formar una familia como la de mis padres. 1 2 3 4 5 6 7

58 Sueño con llegar a ser una persona admirada por su atractivo

físico.

1 2 3 4 5 6 7

59 Mis padres siempre me han entendido perfectamente. 1 2 3 4 5 6 7

60 Tengo plena libertad para expresar mis sentimientos en mi

familia.

1 2 3 4 5 6 7

61 La mayoría de las asignaturas me encantan 1 2 3 4 5 6 7

FACTORIZACION AUTAD

1. Capacidad para los estudios

Items: 3, 6, 7, 10, 12, 13, 15, 20, 25, 40, 50, 52,55.
2. Relación Positiva con los iguales.

Items: 2, 5, 9, 19, 22, 23, 29, 31, 32, 33, 34, 41, 51, 54, 56.
3. Satisfacción familiar.

Items: 1, 8, 14, 16, 17, 18, 24, 36, 37, 38, 39, 45, 46, 53, 57, 59, 60.
4. Satisfacción en los estudios.

Items: 21, 30, 42, 43, 44, 49, 61.
5. Apariencia y satisfacción con el propio cuerpo.

Items: 4, 11, 27, 35.
6. Autosatisfacción ante la imagen externa.

Items: 26, 28, 47, 48, 58.

Pág 128

ANEXO B.4.

CUESTIONARIO DE MEDICIÓN DE DEPRESION, ANSIEDAD Y STRESS.

Ref: Depression, Anxiety, Stress Scales (DASS), Lovibond y Lovibond (1995)

Por favor, lea cada una de las siguientes frases y señale el número 0, 1, 2 ó 3 que mejor

indique en qué medida cada frase ha sido aplicable a usted durante los últimos 7 días. No

hay respuestas correctas ni incorrectas. No emplee mucho tiempo en cada frase.

La escala de valoración es como sigue:

0 = Nada aplicable a mí;
1 = Aplicable a mí en algún grado, o una pequeña parte del tiempo;
2 = Aplicable a mí en un grado considerable, o una buena parte del tiempo;
3 = Muy aplicable a mí, o aplicable la mayor parte del tiempo.

1. Me he alterado por cosas poco o nada importantes 0 1 2 3

2. He notado la boca seca 0 1 2 3

3. No he podido sentir ninguna emoción positiva 0 1 2 3

4. He tenido dificultades para respirar (p.ej., respiración excesivamente
rápida, falta de aliento sin haber hecho esfuerzo físico)

0 1 2 3

5. No he podido empezar a hacer nada 0 1 2 3

6. He tendido a reaccionar exageradamente ante las situaciones 0 1 2 3

7. He tenido sensación de inestabilidad (p.ej., como si las piernas fueran a
de-jar de sostenerme)

0 1 2 3

8. Me ha resultado difícil relajarme 0 1 2 3

9. Me he encontrado en situaciones que me pusieron tan ansioso/a que me
sentí muy aliviado/a cuando terminaron

0 1 2 3

10. He sentido que no había nada que me ilusionara 0 1 2 3

11. Me he alterado con bastante facilidad 0 1 2 3

12. He sentido que estaba gastando una gran cantidad de energía 0 1 2 3

13. Me he sentido triste y deprimido/a 0 1 2 3

14. Me he sentido impaciente cuando cualquier cosa me retrasaba (p.ej.,
ascensores, semáforos, que algo o alguien me hiciera esperar)

0 1 2 3

15. He tenido sensación de desmayo 0 1 2 3

16. He sentido que había perdido el interés por casi todo 0 1 2 3

17. He sentido que no valía mucho como persona 0 1 2 3

18. He tendido a sentirme enfadado/a con facilidad 0 1 2 3

19. He sudado notablemente (p.ej., manos sudorosas) sin que hubiera altas
temperaturas o esfuerzo físico

0 1 2 3

20. Me he sentido asustado/a sin una razón de peso 0 1 2 3

21. He sentido que la vida no valía la pena 0 1 2 3

Pág 129

22. Me ha costado mucho descargar la tensión 0 1 2 3

23. He tenido dificultades para tragar 0 1 2 3

24. No he podido disfrutar de las cosas que hacía 0 1 2 3

25. He notado mi corazón sin hacer esfuerzo físico (p.ej., aumento del ritmo
cardíaco, ausencia de algún latido)

0 1 2 3

26. Me he sentido desanimado/a y triste 0 1 2 3

27. Me he sentido muy irritable 0 1 2 3

28. He sentido que estaba al borde del pánico 0 1 2 3

29. Me ha resultado difícil calmarme después de que algo me alterara 0 1 2 3

30. He tenido miedo de no poder desenvolverme con alguna tarea sencilla,
pero no familiar

0 1 2 3

31. He sido incapaz de entusiasmarme por nada 0 1 2 3

32. Me ha resultado difícil soportar interrupciones en lo que estaba haciendo 0 1 2 3

33. Me he encontrado muy nervioso/a 0 1 2 3

34. Me he sentido bastante inútil 0 1 2 3

35. No he tolerado nada que me impidiera seguir con lo que estaba haciendo 0 1 2 3

36. Me he sentido aterrado/a 0 1 2 3

37. No he podido ver nada en el futuro en lo que tener esperanza 0 1 2 3

38. He sentido que la vida no tenía ningún sentido 0 1 2 3

39. Me he sentido agitado/a 0 1 2 3

40. He estado preocupado/a por situaciones en las que pudiera ser presa del
pánico y hacer el ridículo

0 1 2 3

41. He tenido temblores (p.ej., en las manos) 0 1 2 3

42. Me ha resultado difícil tener iniciativa para hacer cosas 0 1 2 3

Descripción.

Se trata de un cuestionario que pretende diferenciar más claramente entre ansiedad

y depresión. El sujeto valora de 0 a 3 con qué intensidad/frecuencia ha experimentado

durante la semana anterior cada uno de 42 síntomas emocionales negativos. Existen tres

escalas (depresión, ansiedad y estrés) de 14 ítems cada una y moderadamente

correlacionadas entre sí.

La escala de depresión evalúa disforia, desesperanza, desvalorización de la vida,

autodesaprobación, falta de interés/implicación, anhedonia e inacción; ciertos ítems

convencionales de depresión (pérdida de apetito y peso, dificultades para dormir, cansancio

sin motivo, falta de energía/fatiga, agitación, pérdida de interés sexual, despertar temprano,

sentirse peor por la mañana, cambios de humor durante el día, desasosiego, llorar,

irritabilidad, pobre concentración, indecisión, culpa) no discriminaron entre depresión y

ansiedad y estrés.

La escala de ansiedad enfatiza los síntomas somáticos y subjetivos de miedo; en

concreto, evalúa activación autónoma, efectos musculares esqueléticos, ansiedad

Pág 130

situacional y experiencia subjetiva de ansiedad; sin embargo, la amenaza de un daño futuro

no es considerada.

La escala de estrés parece medir activación y tensión persistentes no específicas

con un bajo umbral para llegar a estar perturbado o frustrado; evalúa dificultad para

relajarse, activación nerviosa y facilidad para ponerse perturbado/agitado, irritable/hi-per

reactivo e impaciente.

Existe también una versión reducida del cuestionario con 21 ítems (DASS 21), 7 por escala,

el cual tiene las ventajas de ser más breve y presentar una estructura factorial más limpia y

menores correlaciones entre factores (Antony et al., 1998; Bados, Solanas y Andrés, 2005).

Los ítems de la escala original que forman la versión reducida son el 22, 2, 3, 4, 42, 6, 41,

12, 40, 10, 39, 8, 26, 35, 28, 31, 17, 18, 25, 20 y 38 en este orden.

Corrección.

Sumando las respuestas a los ítems correspondientes, se obtienen tres puntuaciones cuya

amplitud teórica es 0-42.

o Depresión: Se suman los ítems 3, 5, 10, 13, 16, 17, 21, 24, 26, 31, 34, 37, 38 y 42.

(En el DASS 21 se suman los ítems 3, 5, 10, 13, 16, 17 y 21 y el resultado se

multiplica por dos.)

o Ansiedad: Se suman los ítems 2, 4, 7, 9, 15, 19, 20, 23, 25, 28, 30, 36, 40 y 41.

(En el DASS 21 se suman los ítems 2, 4, 7, 9, 15, 19 y 20 y el resultado se

multiplica por dos.)

o Estrés: Se suman los ítems 1, 6, 8, 11, 12, 14, 18, 22, 27, 29, 32, 33, 35 y 39.

(En el DASS 21 se suman los ítems 1, 6, 8, 11, 12, 14 y 18 y el resultado se

multiplica por dos.)

Según el análisis factorial de Henry y Crawford (2005), los tres factores del DASS 21 cargan

en un factor de orden superior (malestar psicológico general), por lo que sería adecuado

calcular también una puntuación total. Estos autores han mostrado también que los valores

en el DASS son muy similares a los del DASS 21 multiplicados por 2.

Pág 131

ANEXO B.5.

CUESTIONARIO DE DATOS PERSONALES Y DEMOGRÁFICOS.

Estas hojas acompañaron al Pre-test y Post-test para conseguir información adicional a fin
de mejor describir el contexto cultural de los alumnos.

Ref: DATOS PERSONALES

Nombre y Apellidos:

Edad:

Sexo:

(Femenino, Masculino)

Distrito donde vives:

¿Con quién vives?

(Mamá, papá, tío, tía,
hermano, hermana, familiar,
etc.)

Número de personas en la
casa donde vives

(número total)

Estado civil de tus padres (casados, convivientes,
divorciados, separados)

Nivel de educación de la
mamá

(primaria, secundaria,
superior)

Nivel de educación del papá (primaria, secundaria,
superior)

Ocupación de la mamá

Ocupación del papá

LUGAR DE NACIMIENTO:

De tu mamá

De tu abuelita por parte de
mamá

De tu abuelito por parte de
mamá

Pág 132

De tu papá

De tu abuelita por parte de
papá

De tu abuelito por parte de
papá

¿Tienes alguna actividad
fuera de las del colegio a la
que dedicas tiempo y
esfuerzo?

(arte, artesanía, deporte,
curso que estés siguiendo,
afición)

¿Has hecho antes alguna
disciplina relacionada con el
yoga o la meditación?
¿Cuál?

¿Tienes definida alguna
vocación o carrera que
quisieras seguir? ¿Cuál?

Si. ¿Cuál? No todavía.

Pág 133

ANEXO E.

ESQUEMA DEL SIQUISMO

(Esquema elaborado por el autor de este TFM en base al desarrollado en “Autoliberación”
de José Luis Ammann y en “Apuntes de Psicología” de Silo.)

Pág 134

ANEXO F.

MODELO DE DESARROLLO POSITIVO ADOLESCENTE.

Esquema estructural de competencias (Oliva Delgado, y otros, 2008).

Pág 135

NOTAS.

i - Dirección: Av. Paseo de la República 3530, distrito de San Isidro, Lima. Director Prof. Lucio Yones Zeballos
Pinto.
ii - Prof. Jenny Rojas.
iii - Prof. Mariela Calderón Alzamora.
iv - Tutora Prof. Liliana Herrera.
v - Tutora Prof. Martha Córdova.

