

Titulo : Empieza por ti

Autores : Carolina Branca y Albert Ureña

© Carolina Branca Pombo
© Albert Ureña Martínez
Webs :

www.coaching12.com
www.virusdlafelicidad.com

Redes Sociales :

@VirusDLaFelicidad (Instagram y Facebook)
@VirusFelicidad (Twitter)

@Coaching12 (Instagram y Facebook)
@12Coaching (Twitter)

Primera edición en España
Junio de 2015

Impreso en España

ISBN: 978-84-606-6237-2
Editado por :
Carolina Branca y Albert Ureña

Ilustración portada : Susana García (www.ilustracionesilustres.com)
Ilustraciones del interior : Susana García (www.ilustracionesilustres.com)
Maquetación : Susana García

Fotografías : Staffage vía kaboompics.com

Reservados todos los derechos. No se permite la reproducción total o parcial de esta obra, ni su incorporación
a un sistema informático, ni su transmisión en cualquier forma o por cualquier medio (electrónico, mecánico,
fotocopia, grabación u otros) sin autorización previa y por escrito de los titulares del copyright. La infracción de
dichos derechos puede constituir un delito contra la propiedad intelectual.

Índice

Prólogo…………………………..……..…........ 9

Bienvenido……………………….…............. 11

Tu consciencia………………..…..….......... 12

Meditación

Preguntas a ti mismo

Declaración

Sonrisa

Actividad cotidiana

Conciencia

Tu cuerpo……………………….….….......... 25

Bailar

Emociones

Declaración

Paseo consciente

Afirmaciones

Autoestima

Tus emociones………………….…........... 35

Emociones

Descripción

Etiquetas

Hacer una lista

El elefante

El lenguaje………………………….…......... 43

Cantar

Quejas

3 preguntas

Conversar

Gratitud

Los juicios

Tu entorno……………………..……........... 51

Abrazar

Empatizar

Escucha activa

Té o café

Preparar algo

El principio del circulo

Tu exterior……….…………………................ 59
Conectar con la naturaleza

Noticias

Escuchar el entorno

Describir

Panel de visualizar

Kaltaparus

Tomador / Dador

Declaración

Ayudar

Mi mejor versión

Virusdlafelicidad

Gracias……….…………………...................... 75

PRÓLOGO

“ Cuando Carol y Albert contactaron conmigo para preguntarme si me gustaría escribir este prólogo, me sentí
halagada a la par que incrédula. ¿Quién era yo para semejante honor? Y, ¿Cómo podían pensar en mi teniendo la
posibilidad de elegir a cualquier otra persona más preparada e influyente? No tardé en caer en la cuenta de que
ellos son así: personas de verdad, reales, como tú o como yo. Te miran directamente a los ojos, de igual a igual
y te tienden la mano sin juicios y de manera incondicional. A su lado es suficiente con ser tú mismo. No hay lugar
para las máscaras y no hace falta disimular.

Su naturalidad y cercanía te conquistan y toda la
pasión que ponen en lo que hacen es palpable, e incluso se
transmite , como ese virus de la felicidad que propagan allá por donde van. ¡Valoro tanto la autenticidad en
las personas! El mundo está sediento de ellas, de personas como Carol y Albert.

Hace dos años que di por azar (o no) con el taller de
 “Empieza por ti”. Algo muy dentro de mi me animó
a hacerme ese regalo. Sentí que lo necesitaba y lo merecía. ¡Cuánto me alegro de esa decisión! Con
ella acabé comprendiendo que las casualidades no existen y que si no encontraba yo el taller, él acabaría por
encontrarme a mi. En él hallé respuestas a muchas preguntas, consuelo a mis tristezas, una comprensión y una
paciencia inagotables y amor, mucho amor, amor verdadero, amor del bueno. Comencé el maravilloso mundo
del conocimiento personal y me hice con las herramientas necesarias para levantarme después de cada caída,
aprender de cada error y no dejar jamás de seguir hacia delante, mejorar y crecer. Me enseñaron la importancia
de vivir en el presente, en el hoy, en el ahora. Que la vida son momentos y que la felicidad no se encuentra
fuera, sino dentro de uno mismo. Que aquel que arriesga puede ganar o perder pero el que no lo hace siempre
está perdido. Y, sobre todo, descubrí a una persona maravillosa. Alguien de inestimable valor, única y especial.
Una chica valiente, comprometida, merecedora de todo lo bueno, llena de alegría, amor y vida, dispuesta a salir al
mundo y luchar por conseguir sus sueños. Ésa soy yo.

Así que tú que me lees ahora, te doy la bienvenida a esta fantástica aventura. Estoy segura de que no te
arrepentirás. Adelante y a por todas.

Termino dando las gracias a Carol y Albert por esta oportunidad de poder expresar todo lo que ha supuesto
cruzarme con ellos en el camino. También por su profesionalidad, su apoyo y su cariño.

Un abrazo interminable. “

Berta
9

Bienvenido

¡Enhorabuena!
acabas de iniciar este viaje que te llevará a conocerte mejor, a
tomar conciencia de ti mismo, de tu exterior y en general de toda tu vida. Depende
de ti que sea un pequeño paseo o un gran viaje que no te deje indiferente. Depende
sólo y exclusivamente de ti y de tu compromiso contigo mismo.

Verás que este no es un libro común,
es un libro donde te acompañamos a que
des un cambio a tu vida y hagas eso que tan olvidado tienes: pensar en ti, ocuparte
de ti, quererte y sobre todo aprender a empezar por ti para poder ser y estar en tu vida
como te mereces.

Este libro nace de la mano de dos personas como tú, en el camino de su propia
búsqueda personal y profesional, de su propio autoconocimiento, de la búsqueda de la
felicidad y su paz interior, y con el objetivo de poder compartir el regalo que un día a
ellos les ofrecieron.

Empieza por ti empezó siendo un taller online, cursado por más de 100 per
sonas en 1 año, y en el cual nos vimos gratamente sorprendidos por el gran recibimiento
de personas que se inscribieron de todos los rincones del mundo. Nos emocionó leer
la alegría y emoción que reflejaban sus emails y respuestas a los ejercicios que
proponemos durante el trayecto. Nos encantó ver la valentía que corría por cada
uno de ellos, la introspección, las ganas de superarse, de recordarse, de entenderse, de
quererse... de empezar por ellos mismos de nuevo.

Es por todo esto que hemos decidido que este tesoro debe convertirse en un libro al
que pueda acceder cualquier persona desde cualquier parte del mundo. Queremos que
sea un compañero fiel en tu viaje por la vida, un despertador que te diga “ey! Vuelve
al presente ¿te acuerdas de ti? ¿ te acuerdas de vivir?”.

Esperamos que todo el cariño y amor que hemos puesto en él te llegue a
través de estas letras y notes como te acompañamos a lo largo de toda la lectura y
del proceso que vas a experimentar en ti mismo.

Verás que
a lo largo de los capítulos te proponemos una serie de ejercicios y
dinámicas para que realices, y créenos, no será lo mismo si sólo las lees, debes
realizarlas y poner todo lo que esté en ti en cada actividad. ¡Toma acción! No seas
un mero espectador de tu vida ni un minuto más, empieza a protagonizarla desde hoy
mismo ¿te acompañamos?

Tu consciencia

Bienvenido al primer capitulo del libro ¿qué te parece su título? ¿te atrae? ¿te incomoda? ¿te ilusiona? ¿te aterra?
Estas preguntas que empezamos a hacerte son para que te las respondas a ti mismo
y una vez tengas una respuesta, o no, te familiarices con el observador que hay en ti
mismo. Fíjate que quizá has leído el titulo sin pensar conscientemente en nada, pero ¿y tu
subconsciente? Seguro que él si que ha pensado muchas cosas, por eso te proponemos
que a partir de ahora te respondas a nuestras preguntas consciente de tu cuerpo,
de tus emociones y sensaciones, y así hagas visible esa parte a la que no sueles
prestar atención.

Quizá ahora te estés preguntando
¿Y para qué quiero yo ser observador de mí
mismo? La respuesta es bien sencilla. Sin poder observar “quién eres” o “qué te hace
responder de una forma u otra ante las situaciones de la vida” no tienes la capacidad para poder realizar ningún cambio, sin conocerte bien sólo puedes seguir viendo
el partido de tu vida desde la grada, y no desde el césped, que es donde tienes que jugar.
Hasta que no te observes hacia adentro, seguirás actuando en automático pensando
que no hay posibilidad ni margen para realizar ningún cambio posible en ti ni en tu vida.

Este primer
 capítulo está pensado para que tomes conciencia de ti mismo.
Conciencia de quién has sido, de quién eres y, lo más importante, de quién quieres
ser.

Para ello
te hemos preparado ciertas actividades. Algunas las puedes realizar en
casa y otras en el exterior. La organización de cómo quieras llevarlo a cabo depende de ti
y de cómo te vaya mejor. Nosotros sólo te pedimos una cosa ¡tómate con alegría este
capítulo y lo que resta del libro!

En nuestra vida,
 si queremos poner el foco en nosotros mismos, debemos observar ciertos aspectos. Nosotros te vamos a proponer trabajar a lo largo del libro
concretamente tres.

El primero es la
corporalidad (nuestro cuerpo), el segundo son las emociones
(cómo te sientes) y el tercero es el lenguaje (cómo te comunicas contigo mismo y con
el mundo que te rodea).

Para que empieces a poner el foco en ti mismo y tomes conciencia de estos tres aspectos, te vamos a proponer una serie de dinámicas o ejercicios que estarán relacionadas
con la auto-observación de ti mismo.

Hay algo muy importante a tener en cuenta antes de que empieces con las tareas
de auto-observación. Es muy fácil caer en el papel de juez frío y cruel ¡no lo hagas! Auto-observarte tiene que ser desde un punto muy distinto. No puedes convertirte en juez
y juzgar todo cuanto haces y eres, toda tu forma de ser, tu físico, tus derrotas, caídas y
fracasos… no estás leyendo este libro para machacarte ¿verdad que no? Al menos nosotros no queremos eso. Por eso es muy importante que entiendas el punto de vista que
debes adoptar antes de empezar a hacer nada y seas consciente desde YA de cómo te
tratas, porque no vas a permitirte tratarte mal nunca más.

Se trata de observarte con cariño, con dulzura, con amor, con ternura… como
observarías a un niño pequeño que está aprendiendo todo en la vida. ¿Verdad que
no lo machacarías si con a penas unos meses de vida no se aguanta en pie? ¿O si con 1
año pronuncia mal las palabras? ¿Verdad que le darías un margen para aprender, experimentar y equivocarse todo cuanto fuera necesario? ¿Verdad que si se cayera le ayudarías
a levantarse de nuevo? Pues es desde este punto y desde ningún otro, desde donde
debes observarte y trabajar tu desarrollo personal a partir de ahora. ¿Serás capaz?

Seguramente te preguntas
¿Dónde puedo meditar? Realmente en cualquier lugar como por ejemplo en casa, el campo, al aire libre, hasta en tu trabajo. Siempre y
cuando sea un lugar tranquilo, agradable y donde puedas estar solo y en silencio.

Benefcifos de la meditación

Hay personas que nos han llamado emocionadas mientras cursaban el taller online
para decirnos “no sé ni cómo se hace eso de mirarme con Amor… no lo he hecho nunca o
no me han enseñado y no sé si seré capaz”. Si es tú caso, no te sientas mal, aquí vamos a
aprender juntos. ¿Y sabes cómo se aprende? Practicando, dando pasos, equivocándonos,
exponiéndonos a caer, repitiendo… Y con mucha, mucha paciencia con nosotros mismos. Aunque este aprendizaje te parezca complicado ¡no lo es! Piensa que naciste
sabiéndolo, naciste queriéndote y tratándote bien ¡Ya lo tenías de serie! es sólo
que con los años se te ha olvidado. Recordarlo no te costará tanto como crees porque
ya ha estado ahí alguna vez, y el cambio que verás valdrá la pena porque además vas a
beneficiarte de ello para el resto de tu vida.

“El primer paso para el perdón es la disposición a perdonar.”

(virusdlafelicidad)

Reflexión: la meditación te ayuda a escuchar tu yo interno y te permite conocerte
cada vez mejor.

Control mental: aumenta y mejora tu capacidad de concentración.
Prevención de enfermedades:
 ayuda a prevenir enfermedades asociadas con
el estrés, enfermedades psicológicas y problemas cardiovasculares. Según investigadores
de la Universidad de Yale dicen que “Las personas que practican con frecuencia la meditación son capaces de «apagar» las áreas del cerebro relacionadas con soñar despierto y
las divagaciones, así como también las áreas con trastornos psiquiátricos como el autismo
y la esquizofrenia”.

Tranquilizante:
al meditar vaciamos la mente, nos calmamos favoreciendo un estado de sosiego, disminuyendo así la ansiedad, el nerviosismo, la tristeza y la angustia.
Dando como resultado alegría, bienestar y menos arrugas.

meditación

Reducción de la actividad del metabolismo: esto te permite lograr un descanso,
permitiendo la recuperación de energías gastadas.

Empieza a observar qué ocurre en tu mente cuando lees la palabra “meditación”. ¿Qué juicios pasan por ella? ¿Sientes rechazo? ¿Curiosidad?

Distanciamiento: te enseña a distanciarte de pensamientos negativos, de preocupaciones y emociones.
Vamos a fijarnos en el cuerpo.
¿Qué tal conoces tu cuerpo? El cuerpo es una parte
muy importante de ti, de hecho es inseparable y sin él no podrías caminar, oler, tocar, ver,
correr, respirar, comer….

Modificación de actitud: la meditación te va a ayudar a modificar tus emociones
negativas, tu actitud ante la vida y va a sanar tu espíritu…tu energía.
La primera actividad corporal de este programa es una meditación
. ¿Has meditado alguna vez? Si estás familiarizado con ello ¡genial! Porque te será mucho más fácil
hacerlo. Si no has meditado nunca, ábrete a experimentarlo por primera vez (¿cuándo
fue la última vez que hiciste algo por primera vez?). Por si no lo sabes, meditar tiene
muchos beneficios, no sólo corporales, también mentales y emocionales. ¿Y si te dijésemos que es una medicina natural en la que sólo necesitas tiempo…?

“Según una nueva investigación, la meditación tiene efectos beneficiosos a muy corto plazo en el cerebro ya que
ocho semanas de práctica son suficientes para generar cambios visibles en ciertas regiones relacionadas a la
memoria, la auto-conciencia, la compasión y el stress.

Sara Lazar, del Hospital General de Massachusetts (Estados Unidos) afirmó que “Aunque la práctica de la meditación se asocia a una sensación de paz y relajación física, quienes la practican sostienen que también provee
beneficios cognitivos y psicológicos que continúan a lo largo del día, tras finalizar la sesión”.

La meditación es una práctica milenaria y se ha demostrado que es una gran herramienta para todos. Si comienzas a practicarla, experimentarás cambios positivos en ti, en
tu actitud hacia la vida, hacia tu paz y serenidad mental.

La especialista agregó que su estudio demuestra que “los cambios en la estructura cerebral parecen explicar algunas de las mejoras que genera la meditación y avala que las personas no se sienten mejor simplemente porque
están más relajadas”.

Sus conclusiones fueron publicadas en la revista Psychiatry Research: Neuroimaging. La meditación es una antigua
técnica oriental que consiste en concentrar la atención en un pensamiento interno o punto externo, como la punta
de la nariz.

Fuente (http://www.rpp.com.pe/2011-07-10-los-beneficios-de-la-meditacionmodifica-el-cerebro-en-dos-meses-noticia_383451.html)
Cuando ya estés sentado o tumbado, simplemente haz 3 respiraciones profundas, de esas que hinchan tu pecho y luego lo desinflan, mientras piensas y pones la
intención de: “voy a meditar”.

Ahora que ya sabes lo beneficioso que es ¿tienes ganas de probar? Para esta
dinámica es mejor que te pongas ropa cómoda, a poder ser holgada y que escojas
un momento del día en que puedas estar tranquilo y sin ruido. Es importante que
te asegures que no vas a tener interrupciones en mitad del ejercicio. Si es necesario avisa
a las personas que puedan hacerlo, que vas a tomarte un espacio para ti, y que durante
ese tiempo no te interrumpan.

Cuando las hayas acabado cierra los ojos y respira normalmente
. Esta meditación puede durar como mínimo 5 minutos y como máximo 30. Puedes ponerte
una alarma o puedes activar tu “alarma mental”, la alarma mental se activa simplemente
pensando “en 5 minutos quiero parar de meditar” y en 5 minutos habrá algo que te
recordará que ya está bien (en ese momento puedes comprobar el reloj y ver si han
pasado los 5 minutos). Al principio cuesta pero con la práctica esto siempre funciona.

La hora que más se aconseja para llevar a cabo una meditación es cuando acabamos de despertarnos. ¿Por qué? Se aconseja este momento porque tu mente no ha
empezado a bombardearte con pensamientos aun y te encuentras en un estado de
relajación natural. Seguramente por la tarde, con la marcha de todo el día, te costaría
más concentrarte para meditar.

Cuando ya estés con ropa cómoda, puedes buscar un rincón de tu casa en el que te
sientas tranquilo y a gusto. Puedes sentarte en el suelo, en una silla o tumbarte, lo
que prefieras. Lo importante es que la espalda esté recta (pero sin tensión) y estés
en una postura cómoda.

Si estás tumbado no cruces las piernas, deja el cuerpo recto pero relajado. Si optas
por sentarte en el suelo, puedes hacer la postura del loto o la del semiloto.

Si es la primera vez que vais a meditar, no os compliquéis con la postura, es más
importante que estéis cómodos.

Los brazos descansan sobre tus piernas y tus dedos índice y pulgar se tocan con
suavidad.
Durante los minutos que medites,
la única consigna es que intentes poner la
mente en blanco. Vendrán muchos pensamientos como “tengo trabajo que hacer” o
“mis hijos me esperan para comer” o… “ahora cuando acabe pondré una lavadora”. Está
bien, deja que venga el pensamiento pero no te enganches a él; “si, la pondré con ropa
de color y así después podre tenderla y tendré la falda roja para ponérmela mañana por
la noche” esto sería engancharte a él. Lo que tienes que hacer es dejar que venga y dejarlo marchar “si, luego pensaré en esto” y otra vez intentar dejar la mente en blanco. Es
un ejercicio que con la práctica y el tiempo se va perfeccionando y quienes lo practiquéis
sabréis de lo que hablamos.

Una vez hayan pasado los minutos que hayas decidido meditar, abre los ojos
y vuelve a hacer 3 respiraciones profundas, esta vez con la conciencia de “cierro esta
meditación”. Y ya está. Ya has meditado J

“Sirve, ama, da, purifícate, medita, realízate.”

(Swami Sivananda)

Preguntas para ti mismo

Las declaraciones no están relacionadas con nuestras capacidades compartidas de
observación, están relacionadas con el poder. Sólo generamos un mundo diferente
a través de nuestras declaraciones si tenemos la capacidad de hacerlas cumplir.

¿Has hecho la meditación?
 ¿Qué tal ha sido? ¿Cómo te has sentido? ¿Cómo
estaba tu cuerpo antes? ¿Y cómo estaba al acabar de meditar? ¿Te ha costado
mucho frenar el torrente de pensamientos? ¿Te ha gustado esta experiencia?

Esta capacidad puede provenir de la fuerza o habernos sido otorgada como
autoridad. La fuerza nos obliga a inclinarnos ante una declaración y acatarla porque
queremos evitar el riesgo de desintegración. La autoridad es el poder que nosotros o la
comunidad otorga a ciertas personas para hacer declaraciones válidas.

Y hablando de preguntas para ti mismo,
ahora toca trabajar con tus emociones. Este ejercicio puede ser muy bueno hacerlo justo cuando hayas acabado de meditar. Tendrás la mente relajada, el cuerpo tranquilo y claridad de
pensamientos.

El ejercicio trata de que observes cómo te sientes y respondas a las siguientes preguntas para ti mismo:

estás ? ¿ Cómo

¿ Cómo

¿ Qué te ha llevado a comprar este
te sientes ?
libro ?
¿ Qué quieres cambiar ?
¿ Con qué aspecto de tu vida no estás en paz actualmente ?
¿ Qué expectativa tienes de este libro ?
¿ Cómo podría para ti ser un éxito ?

En el ejemplo del caso de un oficial que celebra un matrimonio hemos otorgado a
un funcionario la autoridad para hacer la declaración. Si alguien sin autoridad dijera “Los
declaro marido y mujer”, no tomaríamos en serio lo que esa persona dice. El mundo no
cambiaría después de esa declaración. Sin embargo, el mundo no permanece el mismo
de antes al menos no para la pareja que se está casando ni para la comunidad en la cual
se efectúa el matrimonio.

Las declaraciones pueden ser válidas o inválidas
 según el poder de la persona
que las hace. Cuando declaramos algo nos comprometemos a comportarnos consistentemente con la nueva realidad que hemos declarado y también nos comprometemos por la validez de nuestra declaración. Esto significa que sostenemos tener la autoridad para hacer tal declaración y que ella fue hecha de acuerdo a normas socialmente
aceptadas. Un jurado, por ejemplo, tiene la autoridad para declarar un veredicto de
inocencia, pero para hacerlo debe cumplir con normas sociales claramente establecidas.

DECLARACIONES FUNDAMENTALES

DECLARACIÓN

Ahora que
has puesto atención a tus emociones ha llegado el momento de
que hagas una declaración. Una declaración es un acto lingüístico. Cuando hacemos
declaraciones no hablamos acerca del mundo, sino que generamos un nuevo mundo
para nosotros y para los que nos rodean. La palabra genera una realidad diferente.
Después de haberse dicho lo que se dijo, el mundo ya no es el mismo de antes. Éste fue
transformado por el poder de la palabra.

La declaración del NO:
Esta es una de las declaraciones más importantes que un
individuo puede hacer, a través de ella se asienta tanto la autonomía como la legitimidad
de una persona. ¿Cuántas veces decimos sí cuando en realidad nuestro deseo es decir
no? El respeto hacia nosotros mismos y el que nos tengan los demás dependerá de
nuestra responsabilidad al momento de efectuar estas declaraciones.

La declaración de aceptación: Cuando decimos sí, aceptamos un compromiso.

Pocas cosas como esta declaración afecta tan directamente la identidad de la persona.
Encontramos declaraciones en todas partes a lo largo de nuestra vida. Cuando el
juez dice “¡Inocente!”/”Culpable”; cuando el árbitro dice “¡Falta!”; cuando el oficial dice
“Los declaro marido y mujer”; cuando decimos en nuestra casa “Es hora de cenar”;
cuando alguien crea y declara una nueva compañía; cuando un jefe contrata o despide a alguien; cuando un profesor dice “Aprobado” o “Suspendido”; cuando una madre
dice a su niño “Ahora puedes ver la televisión”… En todas estas situaciones se están
haciendo declaraciones, y en todos estos casos, el mundo es diferente después de la
declaración. Cada una de estas declaraciones, es un ejemplo de la capacidad generativa
del lenguaje.

La declaración es para ti mismo, es para que te comprometas con tu expansión
personal y saques el máximo beneficio de ti a través de este libro. Reflexiona bien tu
declaración y que sea algo que quieres cambiar de tu vida a medida que sigas leyendo
el libro. Por ejemplo “Declaro que voy a ser más seguro de mí mismo” o “Declaro que me
voy a querer más”.

Esta declaración debes tenerla presente durante toda la lectura porque va a
ser con ella con la que vamos a generar los cambios que quieres en tu vida. ¿Qué
tal apuntarla en un papel y colgarlo en algún sitio que puedas verla cada día?

Cuál es tu declaración ?

¿Alguna vez te habías hecho una declaración a ti mismo? ¿Qué posibilidades aparecen a raíz de este ejercicio? ¿Cómo crees que puede servirte respetar tu declaración?

sonrrisa

Ahora
toca trabajar en el exterior. Aprovecha si tienes que ir a trabajar, o a hacer
la compra, o a buscar a tus hijos al colegio, cualquier excusa para salir es buena para
realizar esta dinámica. “Solo” consiste en que sonrías. Si, tan sencillo como eso y
¡puede cambiar tantas cosas!

Los niños sonríen cerca de 400 veces al día y en cambio los adultos una media

de 20 veces. Sonreír alimenta nuestras emociones y cambia toda la expresión de nuestra
cara. Solo por sonreír ya nos sentimos mejor y además cuando vemos una sonrisa
¡la imitamos! Es algo que se contagia sin querer. Así que cuando sonríes, no solo te
sientes bien, también contagias tu bienestar a la gente que te rodea. Una reacción en
cadena que cuesta muy poco para empezar cada día. Simplemente saliendo a la
calle con una gran sonrisa.

Si además hoy dedicas el día a escuchar a la gente,
 pero escucharla de verdad,
entonces estarás dando un gran paso hacia mejorar tu empatía. A la gente le va muy
bien tener de vez en cuando a alguien que les escuche, aunque solo sean unos minutos,
es suficiente. Acompaña hoy tus sonrisas de una buena disposición para escuchar a los
demás sin juzgarlos, saluda con una sonrisa a alguien por la calle aunque sea un vecino
al que no conoces demasiado. Regala tu sonrisa al mundo y haz que el mundo te la
devuelva.

Preguntas para ti mismo

¿ Cómo te has sentido sonriendo ?
¿ Qué ha pasado con la gente que se contagiaba de tu sonrisa?

¿ Sonríes habitualmente o hacía mucho que no sonreías?

¿ Has contado cuantas veces sonríes al día ?

¿ Ha cambiado algo de tu día rutinario el hecho de que estés con una

sonrisa en la cara?
¿ Cómo es tu estado de ánimo cuando sonríes a la gente ?
¿ Cómo ha sido escuchar a la gente ?

¿ Qué conversaciones nuevas se abren ?
¿ Qué haces para propagar felicidad a los demás ?
¿ Qué más podrías hacer ?
¿ Qué se te ocurre que podrías hacer para alegrar un poco a los demás ?

actividad cotidiana

La siguiente actividad que te vamos a proponer, la puedes hacer en casa. Consiste
en que busques una actividad tuya cotidiana, como puede ser lavar los platos, bañar
a tu hijo, regar las plantas o simplemente darte una ducha tú mismo. Pero esta vez será
distinta, esta vez vas a poner conciencia. Consiste en que estés muy atento a todo,
como si fueras un niño y fuera todo nuevo para ti. Por ejemplo, si escoges la ducha, vas
a sentir el contacto del agua en tu piel, el calor, el frio, el vapor, la espuma, los olores, las
sensaciones. Como si ésta fuera la primera vez que haces esta actividad. ¿Cuánto hace
que no haces algo como si fuese la primera vez? Pon atención a toda la experiencia.

Preguntas para ti mismo

¿ Cómo ha sido hacer una tarea rutinaria con conciencia ?
¿ Qué tal ha sido esta “primera vez” ?
¿ Cómo te has sentido ?
¿ Cómo crees que podría ser tu día aportando conciencia a cada

cosa que hagas?
¿ Qué
actividades haces de forma casi automática y sin darte cuenta ?
¿ Las disfrutas igual ?
¿ Qué otras áreas de tu vida se han convertido en rutinarias, monótonas

y aburridas ?
¿ Qué podrías hacer para cambiar la forma de hacerlas y volver a

sentir ilusión y alegría al hacerlas ?
Ahora existen pruebas científicas de su estado de alerta. Si el leñador llega con un hacha en la mano y con la
intención deliberada de cortar el árbol, todos los árboles que le ven venir se echan a temblar. Ahora existen

pruebas científicas de ello; lo que digo no es poesía, cuando digo esto estoy hablando de ciencia. Ahora existen
instrumentos para medir si el árbol es feliz o desdichado, si tiene miedo o no, si está triste o extático. Cuando llega

el leñador, todos los árboles que lo ven se echan a temblar. Son conscientes de que la muerte ronda cerca. Y el
leñador todavía no ha cortado ningún árbol, solo se está acercando...

Una cosa más, mucho más extraña: si el leñador va simplemente de paso, sin la idea deliberada de talar un árbol,
a ningún árbol le entra miedo. Es el mismo leñador, con la misma hacha. Parece que su intención de talar un
árbol afecta a los árboles. Esto significa que se ha comprendido su intención; significa que sus vibraciones están
siendo descifradas por los árboles.

Hay otro hecho significativo que se ha observado científicamente. Si penetras en el bosque y matas un animal,
no saló el reino animal de los alrededores se siente sacudido; también los árboles. Si matas un ciervo, todos los
ciervos de las proximidades sienten la vibración de la muerte y se entristecen; un gran temblor se apodera de ellos.
De pronto sienten miedo sin ningún motivo concreto Puede que no hayan visto cómo matabas al ciervo, pero de
algún modo, de un modo sutil, resultan afectados... instintivamente, intuitivamente. Pero esto no afecta solo a los
ciervos... afecta a los árboles, afecta a los loros, afecta a los tigres, afecta a las águilas, afecta a las hojas de hierba.
Se ha producido un crimen, un acto de destrucción, una muerte... y todo lo que hay cerca resulta afectado. El

hombre parece ser el más dormido...

LECTURA

A continuación te proponemos la
lectura de un extracto de Osho para que
guardes en tu memoria aquellas cosas que puedas sacar del extracto y te puedan servir
para atraer un poco más de conciencia a tu vida.

Capítulo 1: El entendimiento. Página 15

“Nunca jamás uso la palabra renuncia. Lo que digo es: goza de la vida, del amor, de la meditación, de las bellezas
del mundo, del éxtasis de la existencia... ¡goza de todo! Transforma lo mundano en sagrado. Transforma esta orilla

en la otra orilla, transforma la tierra en el paraíso.

…

Si llevas piedras en la mano creyendo que son diamantes, yo no te diré que renuncies a: Esas piedras. Me limitaré
a decirte: «Mantente alerta y echa otra mirada.» Si tú mismo ves que no son diamantes, ¿qué necesidad hay de
renunciar a ellas? Caerán de tus manos por sí mismas. “

…

Y cuando tus manos queden vacías, podrás buscar auténticos tesoros. Y los tesoros auténticos no están en el
futuro. Los auténticos tesoros están aquí mismo, ahora.

Capítulo 1: El entendimiento. Página 27

Lo único que hay que aprender es a estar vigilante. ¡Vigila! Vigila todas tus acciones. Vigila todos los pensamientos
que pasan por tu mente. Vigila todos los deseos que se apoderan de ti. Vigila incluso los pequeños gestos: andar,
hablar, comer, tomar un baño. Sigue vigilándolo todo. Deja que todo se convierta en una oportunidad para vigilar.

No comas mecánicamente, no te limites a engullir. Mantente muy alerta. Mastica bien y no dejes de estar alerta...
y te sorprenderá lo mucho que te has perdido hasta ahora, porque cada bocado te proporcionará una enorme
satisfacción. Si comes vigilantemente, la comida será más sabrosa. Incluso la comida vulgar sabe bien si estás

alerta; y si no lo estás, ya puedes comer la comida más sabrosa, que no tendrá sabor porque no hay nadie que
lo advierta. Simplemente, seguirás engullendo. Come despacio, con atención; cada bocado hay que masticarlo y
saborearlo.

Huele, toca, siente la brisa y los rayos de sol. Mira la luna conviértete en un estanque callado y, vigilante, y la luna
se reflejará en ti con enorme belleza.

Osho (2007). Conciencia. Editorial DeBOLS!LLO

Preguntas para ti mismo

Capítulo 1: El entendimiento. Página 20.

Así pues, lo que hay que hacer es recuperar la conciencia y perder la mente. Tienes que expulsar de tu sistema
todo lo que has ido reuniendo en forma de conocimiento. Es el conocimiento lo que te mantiene dormido. Por lo
tanto, cuanto más conocimiento tenga una persona, más dormida está. …
la naturaleza está alerta. Los árboles están alerta; desde luego, su manera de estar alerta es diferente, pero están
muy alerta.

Preguntas para ti mismo

¿ Qué te ha parecido lo que has leído?

¿ Qué opinas ahora de la conciencia ?
¿ Consideras que estas despierto o más bien dormido ?
¿ Qué
conclusiones sacas de esta lectura ?
¿ Qué reflexiones
te han surgido?
¿ Qué ideas nuevas aparecen después de esta lectura?

Capítulo 2

Tu c u e r p o

Empezamos con el segundo capitulo.
Esperamos que hasta aquí lo estés disfrutando mucho. En este capítulo vamos a poner el foco en el cuerpo. ¿Qué tal
conoces tu cuerpo? ¿Qué tal te llevas con él? En el capitulo anterior te propusimos una
dinámica corporal que consistía en Meditar. La meditación es una muy buena práctica
para relajar el cuerpo y acallar la mente. Hoy vamos a proponerte distintas actividades
para que trabajes con el cuerpo. Necesitamos que estés en una actitud muy dispuesta,
receptiva y con ganas de pasarlo bien y trabajar mucho. Así que ¡adelante!

BAILAR
EMOCIONES

En este capitulo
te proponemos que sigas meditando. De hecho, te proponemos
que medites todos los días mientras leas este libro y sigas meditando todos los días de tu
vida. Pero esto es solo nuestra invitación, tú decides si te apetece probar o no.

Hoy te vamos a proponer algo divertido. Anteriormente te proponíamos empezar el
día con una sonrisa, hoy te proponemos empezar el día con una buena risa.
Para llevarla a cabo, sólo tienes que buscar un momento en que estés tranquilo (primera hora de la mañana sería lo mejor), que te vayas al lavabo o a algún sitio donde
tengas un espejo grande. Que te desnudes en la intimidad y que te mires frente
al espejo. Obsérvate bien.

Trabajar con tus emociones
 es algo que consideramos muy importante. Este ejercicio puede ser muy bueno hacerlo justo cuando hayas acabado de meditar. Tendrás la
mente relajada, el cuerpo tranquilo y claridad de pensamientos. El ejercicio trata de que
observes cómo te sientes, igual que hiciste en el ejercicio del primer capítulo. Siéntate
cómodo y sube el volumen a tus pensamientos y emociones y respóndete a las preguntas ¿Cómo estoy? ¿Cómo me siento? Localiza la emoción en tu cuerpo. ¿Dónde la
sientes? ¿Es en el estómago? ¿En el cuello? ¿En el pecho? ¿En las manos? Cuando la hayas localizado coloca tus manos sobre esa zona donde notas la presión emocional
e imagina de qué color es esta emoción. Mantén tus manos en la zona, cierra los ojos y
haz unas respiraciones profundas mientras imaginas que el aire tal como entra, deshace
toda la tensión y te deja totalmente relajado. Nota como el color se va diluyendo poco
a poco mientras respiras…

Después tendrás que
poner una canción que te guste y bailarla ¡desnudo! Y sin
dejar de mirarte y observarte, no sólo físicamente, también como estás por dentro: Cómo te sientes, qué tal se te da. Sube el volumen a tus juicios y pensamientos. Y a
ver si eres capaz de bailar tanto que acabes riéndote y riéndote de ti mismo, atacado de
la risa ¿Serás capaz? ¡Hazte reír a ti mismo!

Preguntas para ti mismo

Preguntas para ti mismo

¿ Cómo te has sentido desnudo frente al espejo ?
¿ Te gustas, te sientes
cómodo contigo mismo ? o por el contrario ¿ no te gusta lo que ves
 y te sientes incomodo desnudo frente al espejo ?
¿ En qué más ocasiones te ocurre ?
¿ Este hecho te limita o te potencia ?

¿ Te ha costado bailar toda la canción ?

¿ Has querido parar enseguida ?

¿ Te has cansado rápido de esta dinámica ?
¿ Te ha dado vergüenza ?

¿ Te has sentido bien ?
¿ Has conseguido reírte ?

¿ Ha sido un rato divertido ? En general ¿ te consideras divertido ? ¿ Haces

reír a la gente ? ¿ Crees que puede estar relacionada tu capacidad de hacer
reír a los demás con tu capacidad de reír de ti mismo ?
¿ Qué tal te relacionas con mover tu cuerpo, al bailar por ejemplo

? ¿ A qué crees que es debido ?
¿ Cómo estás ?
¿ Cómo te sientes ?
¿ Has localizado la emoción en tu cuerpo ? ¿ Te ha costado detectar

tu emoción ?
¿ Qué emoción es ?
¿ Dónde la has localizado ?
¿ Es esta emoción una emoción recurrente ?

¿ Siempre aparece en esa zona de tu cuerpo ?

¿ De qué color la has imaginado ?
¿ Consideras que es una emoción positiva o negativa ?
¿ A qué te predispone esta emoción ?
¿ Cuánto poder tiene esta emoción en tu vida ?

DECLARACIÓN

Ahora que has relajado el cuerpo y que has puesto atención a tus emociones, ha
llegado el momento de que hagas una declaración. Ayer ya te explicamos lo que era una
declaración y además hiciste la primera. Una declaración de compromiso con este libro
para ti mismo.

La declaración que te proponemos ahora la harás para modificar tu mundo.
Debes declarar algo que quieres cambiar, algo que actualmente no está bien. Si hay
alguna situación actualmente en tu vida que no está correcta, este es el momento de
cambiarla.

Las declaraciones son muy poderosas, modifican el mundo y esta va a modificar el tuyo. Tal como la declares debes comprometerte a cumplirla, es la única forma
de que la próxima vez sientas seguridad en ti mismo o por lo contrario no te lo creas.
¿Cuántas veces declaramos empezar una dieta y no lo hacemos? ¿Qué ocurre la siguiente vez que lo declaras? Que pierdes credibilidad y lo peor es que pierdas credibilidad
contigo mismo y probablemente, con el paso del tiempo y de las declaraciones incumplidas, cada vez confíes menos en ti y ya ni te tomes en serio tus propias declaraciones.
Para recuperar totalmente esta confianza te proponemos hacer borrón y cuenta nueva.

Esta vez vas a declarar algo y a comprometerte a cumplirlo hasta el final. Será
una demostración a ti mismo de que cuando declaras algo, lo cumples. Esto te
dará seguridad para siempre. Puedes empezar con algo sencillo e ir subiendo la dificultad a medida que vayas teniendo más confianza.

Cuando hacemos declaraciones no hablamos acerca del mundo, generamos un
nuevo mundo para nosotros y para los que nos rodean. Te recomendamos que la escribas en el espejo, en la nevera, en una hoja colgada frente a tu cama, en cualquier sitio
que la veas y te recuerde que estás comprometido a cumplirla. Y léela en voz alta, con
seguridad y determinación. Llévala contigo a todas partes, recuérdala. Estás cambiando
tu mundo.

“El amor es un acto de valentía, nunca de temor; el amor es compromiso con los
hombres.”

Paulo Freire

¿Te has comprometido con ella? ¿Estas realmente comprometido a cumplirla? ¿Qué
acciones vas a tomar para llevarla a cabo?

PASEO CONSCIENTE

Ahora toca trabajar en el exterior. Si leíste el capítulo anterior, te habrás leído el extracto de Osho. En ese caso hoy la dinámica consiste en que salgas a dar un paseo
por la naturaleza tú solo. Ve a algún lugar cercano en el que puedas pasear tranquilo y
puedas conectar con la naturaleza (bosque, campo, montaña, playa, un rio, un lago, un
parque natural, lo que sea) haz un paseo por allí tomando conciencia de cada detalle.
De si hace viento o no, de si el ambiente está frio o es cálido, de la luz del sol, de la tierra
bajo tus pies, de los colores de las flores, de los cantos de los pájaros, de todo. Haz un
paseo con conciencia. Como si fuera la primera vez que haces un paseo y cada cosa
que vieras fuera totalmente nueva para ti. Maravíllate con el mundo en el que vives.

Preguntas para ti mismo

Cuál es tu declaración ?

¿ Cómo te has sentido en el paseo consciente ?
¿ Dónde has ido a pasear ?
¿ Cuánto rato has paseado ?
¿ Qué pensabas ?
¿ Qué sentías ? ¿ Cómo te sientes ahora ?
¿ Has podido mantenerte consciente de todo ?
¿ Qué reflexiones aparecen después de realizar este ejercicio ? ¿ Cómo se

te da mantenerte en el “Aquí y ahora” ? ¿ Tenías conciencia de esto ? Desarrolla tus respuestas.

AFIRMACIONES
LECTURA

¿Conoces las afirmaciones?
Las afirmaciones forman parte de lo que en Coaching se conoce como “actos lingüísticos”, de momento, para este ejercicio no necesitas
saber más. Más adelante, en el siguiente capítulo te vamos a contar mucho más sobre
las Afirmaciones.

El siguiente extracto es del libro:

“Usted puede sanar su vida” de Louise L. Hay.
Capítulo 2. Página 40

Amarse a sí mismo

Esta actividad es para hacer en casa. En la actividad corporal anterior, te hemos
propuesto desnudarte frente al espejo, bailar y hacerte reír hasta acabar divirtiéndote
tu sólo.

Luego explico a mis clientes que, independientemente de lo que parezca ser el problema, siempre centro mi trabajo
en una única cosa, y es Amarse a sí mismo. El amor es la cura milagrosa: si nos amamos, aparecen los milagros
en nuestra vida.

Ahora,
al finalizar el día, te proponemos que vuelvas a desnudarte en el lavabo,
antes de ponerte el pijama, por ejemplo, te vuelvas a mirar en el espejo, esta vez fijamente a los ojos, sin reír, solo observando a ese ser que tienes delante. Y ahora con
una sonrisa y toda la ternura y el amor que te sea posible, te digas a ti mismo:

No estoy hablando de vanidad ni arrogancia ni engreimiento, porque nada de eso es amor: no es más que miedo.
De lo que hablo es de tener un gran respeto por nosotros mismos, y de estar agradecidos por el milagro de nuestro cuerpo y de nuestra mente.

Repítela varias veces si te cuesta al principio
. También es muy potente que antes
de la frase digas tu nombre. Esta frase es una afirmación que te haces a ti mismo, es
muy importante que la hagas de corazón, con total sinceridad, amor y ternura.

Preguntas para ti mismo

¿ Cómo ha sido ponerte frente al espejo desnudo esta vez ?

¿ Te ha costado decir la afirmación ?

¿ Cómo te has sentido ? ¿ Alguna vez te habías dicho algo así ?
¿ Sueles decirte cosas positivas o negativas a ti mismo ? ¿ Sueles ser tu
amigo o tu enemigo ?

¿ Qué nuevas posibilidades se abren cuando te amas, te respetas y te
aceptas profundamente ? ¿ Qué descubres después de haber realizado
este ejercicio ?

Para mí, «amor» es apreciación llevada a un grado tal que me llena el corazón hasta rebosar. El amor puede
orientarse en cualquier dirección, yo puedo sentir amor por:
El proceso de la vida como tal.
El júbilo de estar viva.

La belleza que veo.

Otra persona.

El conocimiento.

El funcionamiento de la mente.
Nuestro cuerpo y la forma en que funciona.
Los animales, aves y peces.
La vegetación en todas sus formas.
El Universo y la forma en que funciona.

¿Qué puede añadir usted a esta lista?
Veamos algunas formas en que no nos amamos:

Nos regañamos y criticamos interminablemente.

Maltratamos el cuerpo con la mala alimentación, el alcohol y otras drogas.

Aceptamos creer que no somos dignos de amor.

No nos atrevemos a cobrar un precio digno por nuestros servicios.

Creamos enfermedades y dolor en nuestro cuerpo.

Nos demoramos en hacer las cosas que nos beneficiarían. Vivimos en el caos y el desorden.
Nos creamos deudas y obligaciones.
Atraemos amantes y compañeros que nos humillan.
Los más pequeñitos pueden morirse por falta de amor. Cuando ya somos mayores, aprendemos a vivir sin amor,
pero los bebés no son capaces de resistirlo. Además, aman todo su cuerpo, incluso sus propias heces. Tienen una

entereza increíble.
Piense cuáles son algunas de sus maneras. Si, de la manera que sea, negamos nuestro bien, ése es un acto en que
no nos amamos a nosotros mismos. Recuerdo a una clienta mía que usaba lentillas. Un día se libró de un antiguo
miedo que le venía de la infancia, y a la mañana siguiente, al despertarse, se dio cuenta de que las lentes de contacto le molestaban demasiado para ponérselas. Miró a su alrededor y comprobó que veía con perfecta claridad.
Sin embargo, se pasó el día entero diciéndose para sus adentros: «Pues no me lo creo». Al día siguiente volvió a
usarlas. Nuestro subconsciente no tiene sentido del humor. Mi clienta no podía creer que se hubiera creado una

vista perfecta.

Usted ha sido así; todos hemos sido así. Después empezamos a escuchar a los adultos que nos rodeaban, que
habían aprendido a tener miedo, y empezamos a negar nuestra propia magnificencia.
Yo nunca me lo creo cuando los clientes intentan convencerme de lo terribles y poco dignos de amor que son. Mi
trabajo consiste en devolverlos a aquella época en que realmente sabían amarse a sí mismos.

Ejercicio: El espejo
El desconocimiento del propio valor es otra forma de expresar que no nos amamos a nosotros mismos.
Después pido al cliente que tome un espejito, se mire a los ojos, pronuncie su nombre y se diga: «Te amo y te
acepto exactamente tal como eres».

Tom era un pintor excelente, y tenía algunos clientes adinerados que le pedían que les pintase murales en sus
casas. Sin embargo, no se sabía por qué él siempre se quedaba corto en sus honorarios. Su factura jamás llegaba

a cubrir el tiempo que le había llevado el trabajo. Cualquiera que ofrece un servicio o crea un producto que es
único en su género puede fijarle cualquier precio. A los ricos les encanta pagar mucho por lo que compran; sienten
que eso da más valor al artículo.

Esto es tremendamente difícil para muchas personas. Es muy raro que alguien reaccione con calma, y no digamos

con placer, ante este ejercicio. Algunos lloran o llegan al borde de las lágrimas, otros se encolerizan, hay quien

resta méritos a sus rasgos o cualidades y quien insiste en que no puede hacer algo así. Hasta hubo un hombre

que arrojó el espejo al otro lado de la habitación y trató de huir. Necesitó varios meses para ser capaz de establecer una relación consigo mismo en el espejo.

He aquí algunos ejemplos más:
Mi compañero está cansado y de mal humor, y pienso qué habré hecho yo para que así sea.
Durante años, yo me miré en el espejo sólo para criticar lo que veía. Ahora me divierte recordar las horas interminables que me pasaba depilándome las cejas en el intento de hacerme por lo menos aceptable. Recuerdo que solía

darme miedo mirarme a los ojos.

Alguien me invita a salir un par de veces y después no vuelve a llamar. Supongo que yo debo de haber cometido
alguna incorrección.
Mi matrimonio se deshace, y me quedo convencida de que el fracaso es mío.
Este ejercicio tan simple me enseña muchas cosas. En menos de una hora puedo llegar a algunos de los problemas fundamentales subyacentes por debajo del que aparece como problema manifiesto. Si trabajamos solamente en el nivel de este último, podemos pasarnos un tiempo interminable resolviendo todos los detalles, y en el

momento en que creemos haberlo «arreglado», vuelve a saltar donde no lo esperábamos.

Mi cuerpo no está a la altura de los de las revistas de moda, femenina o masculina, y me siento inferior.

Louise L. Hay (2007) Usted puede sanar su vida. Editorial BOOKS4POCKET.

Si no «hago la venta» o no «consigo el papel», estoy seguro de que «no sirvo para nada».

Como me asusta la intimidad, no permito que nadie se me acerque demasiado y me refugio en los contactos
sexuales anónimos.

REFLEXIONES

No puedo tomar decisiones porque estoy seguro de equivocarme.
¿Cómo expresa usted su desconocimiento de su propio valor?
¿Qué te ha parecido lo que has leído?
¿Qué opinas ahora de la afirmación que
te has dicho en la dinámica de interior? ¿Adoptarás esta práctica para hacerla cada
día? ¿Es nuevo para ti quererte? ¿Aceptarte? ¿Respetarte? ¿Qué conclusiones sacas?

La perfección de los bebés
¡Qué perfecta era usted cuando era bebé! Los bebés no tienen que hacer nada para ser perfectos; ya lo son, y
actúan como si lo supieran. Saben que son el centro del Universo. No tienen miedo de reclamar lo que quieren.
Expresan libremente sus emociones. Uno sabe cuándo un bebé está enojado, y además lo sabe todo el vecindario.
También se sabe cuándo están contentos, con esa sonrisa que ilumina toda la habitación. Los bebé están llenos de
amor.

Tus emociones

Capítulo 3

Tu s emociones

Empezamos con la tercera parte de este libro
. Esperamos que hayas hecho lo
que te proponíamos en los capítulos anteriores y ¡que aun tengas mucha más energía
para continuar trabajando!

Hoy vamos a tratar el tema de las emociones más en profundidad. ¿Qué emociones tienes actualmente? ¿Son pasajeras o se han instalado? ¿A qué te predisponen?
Ya llevas dos capítulos de este libro poniendo atención a tus emociones, a cómo te
sientes, dónde las localizas, incluso te hemos preguntado de qué color son. Hoy vamos
a analizar en qué emoción te encuentras y, lo que es más importante, a qué te predispone.

Humberto Maturana (biólogo chileno cuyas teorías han tenido gran eco en distintos
ámbitos) trata las implicaciones de la emoción en la biología humana. Plantea que
estas determinan la predisposición a la acción que un ser vivo puede tener. Ej.: Si tengo
una emoción de "alegría", tendré predisposición para acciones como bailar, cantar, reír,
la aceptación, el compartir…

Si en cambio la emoción que me invade llegara a ser de "ira", posiblemente tenga
predisposición para ejecutar acciones relacionadas con la lucha, la pelea, la negación. El
miedo nos predispone a no hacer nada, a no actuar, o a huir. Estar feliz nos predispone
a tomar acciones hacia nuestros objetivos. Y así una larga lista de emociones y predisposiciones.

DESCRIPCIÓN

PARA ENCONTRAR TU EMOCIÓN

Hemos hablado de las declaraciones y te hemos dado una pincelada de lo que son
las afirmaciones pero ha llegado el momento de explicarte en profundidad de qué se
trata.

¿Cómo estás? ¿Cómo te sientes? ¿Has localizado la emoción en tu cuerpo? ¿Es esta
emoción recurrente? ¿Siempre está contigo la mayor parte del día? ¿Siempre aparece
en esa zona de tu cuerpo? ¿De qué color la has imaginado? ¿Consideras que era una
emoción positiva o negativa? ¿A qué te predispone esta emoción?

Las afirmaciones corresponden al tipo de acto lingüístico que describen nuestras observaciones o interpretaciones. Pueden ser verdaderas o falsas. Esta es una de
las características más importantes que podemos deducir cuando tratamos con afirmaciones.

Hoy aparte de localizar la emoción en tu cuerpo, te proponemos que hagas
un
listado de las emociones recurrentes en ti y a qué acciones consideras que te predisponen. ¿Cuáles son las emociones que más suelen aparecer en ti? ¿A qué acciones
te predisponen? ¿Para qué crees que puedes utilizar este ejercicio? ¿En qué ámbitos de
tu vida puede servirte de ayuda? ¿Tiene algo que ver la predisposición en tu vida con el
trato con tus emociones?

“No somos responsables de las emociones, pero sí de lo que hacemos con ellas.”

Jorge Bucay
Una afirmación es verdadera cuando hay un testigo o registro que la confirme: el
pronóstico del tiempo constituye un buen ejemplo. Si alguien dice “Va a llover mañana”, hace una afirmación. Se trata de una afirmación que está sujeta a confirmación. Sin
embargo, tendremos que esperar hasta mañana para determinar si esa afirmación es
verdadera o falsa.

Es muy diferente una afirmación de un juicio. Un juicio es lo que haces frente
a un hecho. Por ejemplo “llueve mucho, hoy es un día horrible”. El hecho es que llueve,
que sea un día horrible o no, no es una afirmación ni un hecho contrastado, es un juicio
que haces tú, otra persona podría hacerlo distinto “me encanta la lluvia, hoy es un día
genial porque llueve”. Por lo tanto hay que saber diferenciar muy bien un juicio de
una afirmación.

Cuando explicamos nuestra vida de forma natural (llena de juicios) suele ser algo
como esto: “Me llamo Carol, nací en Barcelona, una ciudad increíble. Viví allí hasta los 4
años que fue cuando nació mi hermana pequeña, entonces nos mudamos a un pueblo de
la costa súper tranquilo y muy bonito que me encanta…”

Y en cambio, si explico mi vida sólo en afirmaciones sería algo como
“Me llamo Carol, nací en Barcelona, allí viví hasta los 4 años que fue cuando nació mi hermana pequeña,
después nos mudamos a un pueblo”

¿Veis la diferencia? Hemos quitado nuestros juicios y sólo hablamos de hechos que
se pueden contrastar.

Ejercicio

Para que veas el poder que tiene sobre tu vida la cantidad de juicios que emites sobre todas las cosas, te proponemos que escribas tu vida sólo y exclusivamente con
afirmaciones. Recuerda que las afirmaciones son hechos que otras personas podrían
observar y deben ser siempre verdaderas. No puedes añadir juicios personales, ni estados emocionales. Ocupa las páginas que sientas necesarias. Puede ser 1 o pueden ser 10.
No importa. Lo único importante es que no utilices juicios, sólo afirmaciones.
Cuando hayas acabado lee tu vida en afirmaciones y pregúntate:

¿Te ha resultado fácil hacer este ejercicio? ¿Qué te parece tu vida sólo en
afirmaciones? ¿Es diferente de como la describirías de forma normal? ¿En que cambia?
¿Qué te hace pensar? ¿Crees que si existiera otra persona igual que tú, con las mismas
vivencias que has vivido, podría explicar tu vida de forma distinta?

Es importante que lo hagas sin sentirte culpable, simplemente observa. Sube el
volumen de tus pensamientos y echa luz sobre todos esos juicios que haces de manera
automática y sin pensar.

Preguntas para ti mismo

ETIQUETAS

Las etiquetas vienen siendo los juicios que emitimos sobre nosotros mismos o
sobre otras personas. No sé si eres o no consciente o no de cuántas etiquetas pones a
los demás, o a ti mismo, por eso queremos abrirte un espacio para la reflexión.

¿ Cuánta energía gastas al día poniendo etiquetas y emitiendo juicios

a los demás ?
¿ Sueles poner etiquetas positivas o negativas a los demás ?
¿ Qué conclusiones sacas de este ejercicio ? ¿ Has intentado cambiar de
etiquetas a alguien ? ¿ Hay algo que te haya sorprendido ?

Cuando conocemos a alguien, aunque no sepamos nada de su vida ni de cómo
es, nuestro cerebro automáticamente ya lo ha llenado de etiquetas. Nuestros juicios y
nuestras creencias acerca de cómo el mundo debe ser nublan nuestra vista y nos impide ver más allá de ellos. Puede ser que a medida que hablemos con esa persona y la
conozcamos, vayamos quitando etiquetas y añadiendo nuevas o cambiando unas por
otras. Pero también puede ser que vayamos confirmando las que ya le habíamos puesto
antes de saber nada.

En cualquier caso ¿No crees que te estás perdiendo conocer de forma verdadera
a los demás? Reflexiónalo por un momento. ¿Estás siendo justo? Y ya no hablamos de
juzgar por la apariencia, que sin querer, juzgamos por la ropa, por el peinado, por el maquillaje incluso por el acento o la forma de hablar. Juzgamos todo lo que a nuestra mente
se le ocurre para sentirnos separados y compararnos constantemente con los demás.

Al llenar de etiquetas a alguien te estás perdiendo la oportunidad de conocerlo
de verdad, te estás perdiendo la oportunidad de dejar que se muestre tal cómo es.
Tanto pre-juzgar como juzgar te quitan energía, te privan de libertad de pensamientos
y además según qué etiquetas pongas, puede ser que te cargues una relación antes
siquiera de conocer a alguien. Pero lo más importante es que tratamos a las personas
tal y como las juzgamos y no por lo que ellos realmente son. Por eso queremos que te
replantees si eres de esas personas que pone muchas etiquetas a los demás o no y qué
tal sería dejar de hacerlo. Y además, que tal sería si cambiases las etiquetas que te algún
día te has puesto o te han puesto y te has creído.

HACER UNA LISTA

Siguiendo en la línea de descubrir dónde pierdes energía de forma innecesaria,
vamos a buscar en tu vida, todas esas cosas o tareas pendientes que te están
quitando energía, que suman preocupación e incluso estrés a tu día a día y te vamos a
proponer un ejercicio muy sencillo para resolverlo.

Cuando hayas pensado en esas pequeñas cosas,
te proponemos hacer una lista
donde queden escritas todas. En realidad son cosas en las que no te habías dado
cuenta hasta ahora, pero en las que gastas una energía increíble si las sumas todas.
¿Cuántas cosas ves a tu alrededor y piensas “tengo que solucionar esto” pero pasan los
días y sigue todo igual? Esas son las cosas que debes incluir en la lista.

Ejemplos: un botón sin coser en una camisa, una bombilla del pasillo que está fundida, una mala hierba en tu jardín, un enchufe roto, una cerradura que no va bien…
Todos esos pequeños detalles que día a día te van robando pequeñas dosis de
energía. A veces nuestra lista se va ampliando hasta que llega un día que nos sentimos
agotados sin saber por qué.

En este caso vamos a observar cómo actúas a la hora de juzgar al resto del mundo.
Así que te vamos a proponer hacer un ejercicio fuera de casa. Hoy cuando salgas de
casa y te relaciones en la universidad, el trabajo, con amigos o donde sea que estés, vas a poner el foco en ti mismo, en cuántos juicios haces de la gente, cuántas
etiquetas les pones. No sólo al hablar con otra persona, sino también en tu mente.

Preguntas para ti mismo

¿ Has encontrado muchas cosas que poner en la lista ?

¿ Te ha costado hacer este ejercicio ?

¿ Al ver la lista llena que has pensado ? ¿ Qué has sentido ?
¿ A qué
te predispone ?
¿ Vas a hacer algo con esta información ?

¿ Te ha sorprendido ver la lista de cosas pendientes que te quitan energía ?

LECTURA

El siguiente extracto es del libro “Recuentos para Demian” de Jorge Bucay.

Cuando yo era chico me encantaban los circos y lo que mas me gustaba de los circos eran los animales. También
a mí, como a otros, después me enteré que me llamaba la atención el elefante.

Durante la función la enorme bestia hacia despliegue de su peso tamaño y fuerza descomunal...pero después de
su actuación y hasta un rato antes de volver al escenario el elefante quedaba sujeto solamente por una cadena
que aprisionaba una de sus patas a una pequeña estaca clavada en el suelo.
Sin embargo, la estaca era solo un minúsculo pedazo de madera apenas enterrado unos centímetros en la tierra.
Y aunque la cadena era gruesa y poderosa me parecía obvio que ese animal capaz de arrancar un árbol de cuajo
con su propia fuerza, podría con facilidad arrancar la estaca y huir.

El misterio es evidente : ¿ Qué lo mantiene entonces ¿Por qué no huye?
Cuando tenía cinco o seis años yo todavía confiaba en la sabiduría de los grandes. Pregunté entonces a algún
maestro, a algún padre o a algún tío por el misterio del elefante. Alguno de ellos me explicó que el elefante no se
escapaba porque estaba amaestrado. Hice entonces la pregunta obvia :
Si está amaestrado ¿Por qué lo encadenan? No recuerdo haber recibido ninguna respuesta coherente.

Con el tiempo me olvidé del misterio del elefante y la estaca...y sólo lo recordaba cuando me encontraba con otros
que también se habían hecho la misma pregunta.
Hace algunos años descubrí que por suerte para mí alguien había sido lo bastante sabio como para encontrar la
respuesta : EL ELEFANTE DEL CIRCO NO ESCAPA PORQUE HA ESTADO ATADO A UNA ESTACA PARECIDA DESDE
QUE ERA MUY, MUY PEQUEÑO.

Cerré los ojos y me imaginé al pequeño recién nacido sujeto a la estaca.
Estoy seguro de que en aquel momento el elefantito empujó, tiró y sudó tratando de soltarse. Y a pesar de todo
su esfuerzo no pudo. La estaca era ciertamente muy fuerte para él. Juraría que se durmió agotado y que al día

siguiente volvió a probar y también al otro y al que le seguía....Hasta
que un día, un terrible día para su historia, el animal aceptó su impotencia y se resignó a su destino. Este elefante
enorme y poderoso, que vemos en el circo, no escapa porque cree - pobre - que NO PUEDE.

El tiene el registro y recuerdo de su impotencia, de aquella impotencia que sintió poco después de nacer. Y lo peor
es que jamás se ha vuelto a cuestionar seriamente ese registro. Jamás...jamás....intentó poner a prueba su fuerza
otra vez.

Vivimos creyendo que un montón de cosas "no podemos" simplemente porque alguna vez, antes, cuando éramos
chiquitos, alguna vez probamos y no pudimos. Hicimos entonces, lo del elefante : grabamos en nuestro recuerdo:
NO PUEDO....NO PUEDO Y NUNCA PODRE. Hemos crecido portando ese mensaje que nos impusimos a nosotros

mismos y nunca más lo volvimos a intentar.
Cuando mucho, de vez en cuando sentimos los grilletes, hacemos sonar las cadenas o miramos de reojo la estaca
y confirmamos el estigma : " NO PUEDO Y NUNCA PODRE " Vivimos condicionados por el recuerdo de otros, que
ya no somos y no pudieron.

Tu única manera de saber, es intentar de nuevo poniendo en el intento todo tu corazón.....TODO TU CORAZON".

Jorge Bucay (1998). Recuentos para Demian. Editorial del nuevo extremo.
Reflexión sobre el cuento

¿
Qué te ha parecido el cuento ? ¿ Quién te dijo “no puedes” y te dejo atado a una
estaca ? ¿ Cuántas cadenas te atan a ese “no puedo” ? ¿ Cuántas cosas dejas de intentar por pensar que no podrás ? ¿ Cuál o cuáles son las estacas a las que te encuentras
encadenado ? ¿ En qué momento de tu vida te rendiste y decidiste quedar atado ? ¿
Qué necesitas para recuperar tu fuerza interior y soltar aquellas cadenas que tú
mismo creaste ?

Capítulo 4
El lenguaje

Entramos en la cuarta parte del libro.
Esperamos que estés disfrutando y ¡aprendiendo! En esta parte vamos a tratar el tema del lenguaje. Es importante revisar la forma en la que te comunicas, no sólo con los demás, sino también contigo mismo.

Quizá hasta ahora no le prestabas atención a la forma en la que te comunicas, ¡pero
es muy importante! No sólo para comunicarte de manera efectiva, también para transmitir bien el mensaje y para decir las cosas de forma correcta y asegurarte de que la otra
persona te ha entendido. Y lo más importante si cabe, la forma en la que te comunicas
contigo mismo.

El lenguaje es la base de nuestra comunicación así que vamos a poner el foco en él.

LECTURA
QUEJAS

Os proponemos escuchar una canción y para ello vais a tener que buscarla en internet ¿ os animáis ?
El audio que queremos que busquéis es un mantra. Para quienes no sepáis que es:
Este capitulo va de escuchar tu voz. En la dinámica emocional de hoy debes conectar con el por qué aun no tienes tu objetivo, o aquello que deseas tener. Piensa en
esos motivos que te das a ti mismo cuando te preguntas ¿porque no lo tengo?
Quizá es por falta de dinero, por la crisis, por culpa de tu jefe, de tus padres, de tu pareja… Piensa en ello, conéctate con ello y durante 3 minutos de reloj quéjate de todo esto.

Un mantra se refiere a unas sílabas como apoyo para meditar.
Los mantras son recursos para proteger a nuestra mente contra los ciclos improductivos de pensamiento y acción. Aparte de sus aspectos vibracionales benéficos, los mantras sirven para enfocar y sosegar la mente. Al concentrarse en la repetición del sonido,
todos los demás pensamientos se desvanecen poco a poco hasta que la mente queda
clara y tranquila. Los mantras pertenecen pues al domino de lo sagrado, constituyen el
lenguaje divino, y su eficacia es perfecta.

Quéjate de por qué no tienes tu objetivo
. Quéjate de las personas que no te
dejan tenerlo o de los motivos que te impiden llegar a él. Grita, insulta, quéjate, si sientes
mucha rabia incluso puedes pegarle a un cojín para desahogarte. Saca toda esa rabia
que tienes y vacíate.

Reflexiones para ti

El que nosotros os proponemos es:

Snatam Kaur – Guru Ram Das
(Podéis buscarla en Youtube o Spotify)
¿ Cómo estás ? ¿ Cómo te sientes después de 3 minutos de quejas ?
 ¿ Has subido el tono de voz ? ¿ Te has puesto rojo ? ¿ Te ha entrado calor ? ¿ Cómo te has sentido ?
¿ Has sentido rabia ? ¿ Te ha servido para estar más lejos o más cerca de tú objetivo
? ¿ Qué conclusiones sacas ?

La actividad consiste en que le des al play, cierres los ojos, escuches la canción
y cuando estés listo repitas en voz alto la frase repetitiva del mantra que suena.
No importa que no lo hagas perfecto, no importa que no te lo sepas, no importa que tu
pronunciación no sea la mejor. Lo único que importa es que vayas cogiendo confianza
y cada vez suene más tu voz y disfrutes de ello. Disfruta de cómo entra y sale el aire en
tu cuerpo, de cómo se transforma en sonidos, coloca una mano en tu cuello y siente la

vibración. Imita la entonación de la cantante. Disfrútalo. Ponlo 2 veces si te apetece

repetir

3 PREGUNTAS

Las palabras modifican el mundo.
 Quizá alguna vez has escuchado ese refrán
“piensa antes de hablar” o “no hables si las palabras no son más bonitas que el propio
silencio”. De esto va la dinámica que te proponemos hacer ahora.

Preguntas para ti mismo

Queremos que tomes conciencia de que las palabras que utilizas, las cosas
que dices, modifican el mundo de las otras personas también. Antes que nada un
breve cuento que os explica muy gráficamente el ejercicio que viene a continuación:

Estaba el maestro meditando en la playa al atardecer cuando su discípulo se acerca precipitado hacia él.
¿ Te ha gustado esta dinámica ?
¿ Te ha costado
 arrancar a cantar ?

¿ Te ha sido fácil ?

¿ Cómo te has sentido ?
¿ Qué juicios te han pasado por la mente ? ¿ Qué tal es escuchar tu voz ?
¿ Te gusta escuchar tu voz ? ¿ Te da paz escucharla cantando ?
¿ Te sientes mejor después de haber cantado ?

Maestro, maestro, ¡no sabe qué cosa tan horrible me han dicho hoy de usted!

A lo que el maestro le responde con absoluta calma y tranquilidad:

¿Sabes si es cierto lo que te han contado?

No… - responde el discípulo después de pensarlo bien – no sé si se lo habrán inventado o no

¿Crees que me va a servir saberlo? – pregunta el maestro
Supongo que no… - responde el discípulo desanimado
Reflexiones para ti mismo

¿Va a aportarme algo positivo?

Definitivamente no, maestro.

Entonces no me lo cuentes – respondió tranquilo el maestro.
¿ Cuánta energía gastas al día contando cosas que no sabes si son realmente ciertas ? ¿ Cuánta energía gastas al día contando cosas que no sirven de nada a tus
interlocutores ? ¿ Cuánta energía y tiempo pierdes contando cosas a los demás que no
aportan nada positivo ? ¿ Qué nuevas conversaciones aparecen cuando dejas de hablar
de forma tóxica ?

Queremos proponerte que hoy, durante todo el día, antes de hablar te hagas
tres preguntas:

GRATITUD

¿ Lo que voy a decir es cierto ?
¿ Lo que voy a decir a mi interlocutor le sirve ?
¿ Lo que voy a decir aporta algo positivo ?
¿ Qué tal si hoy te haces esas 3 preguntas antes de hablar ? Y si la respuesta a

alguna es NO, evita decirlo, sólo por hoy… a ver qué pasa.
Como verás hemos incorporado
un pequeño cambio en tu lenguaje, pero es
posible que ese pequeño cambio haya supuesto una diferencia importante, queremos que no se quede en un simple ejercicio, queremos que realmente apliques esto a
tu vida.

Preguntas para ti mismo

¿ Has podido realizar esta actividad ?

¿ Has dejado de decir cosas ? ¿ Cuántas ?
¿ Cómo
 te sentías ?
¿ Qué conclusiones sacas ?
¿ Cómo crees que es la comunicación utilizando esta regla ? ¿

Cómo serían tus relaciones si la utilizaras siempre ?

CONVERSAR

Esta actividad está estrechamente relacionada con la anterior.
Te proponemos que
hagas el ejercicio de las 3 preguntas durante 1 día entero y que ese día que te
propongas probarlo, practiques además una conversación con alguien en concreto con
quien normalmente hables y pruebes ese día a hacerlo de forma diferente con las tres
reglas. Busca varias personas, conversa con ellas, mira a ver qué ocurre diferente durante ese día.

Otra forma de aplicar esta regla a tu vida, es que dejes de quejarte en tu conversación interna. Vamos a conseguir que dejes de ser tu enemigo y pases a ser tu mejor
amigo, alguien que te acompañe en tu día a día y te posibilite en vez de debilitarte.

Cuando algo salga mal en vez de empezar esa conversación interna tóxica,
prueba
a sentir gratitud diariamente de todo lo que sale bien. Hay días que estamos más
tristes que otros o nos sentimos menos afortunados o menos queridos. Estos días en
especial recuerda aplicar este ejercicio:

Debes hacer una lista con 20 cosas por las que estés agradecido. Si te resulta
muy fácil, haz la lista de 50 cosas. Si te resulta muy difícil encontrar 20, tienes que
trabajar mucho más en esto, la gratitud es muy importante y está muy relacionada
con la felicidad.

Si te sirve como ayuda para empezar, puedes agradecer tu salud, tu hogar, tu cuerpo, tu comida, tu familia… siempre hay motivos por los que estar agradecidos. Y
no solo hagas la lista, reléela y siente cómo la gratitud se expande por tu cuerpo desde
tu interior.

“Maria, esposa de Juan, le dice a Juan que hoy no la espere para comer, porque tiene mucha faena y se quedará
en la oficina. En realidad Maria ha quedado con Luis para comer…

(¿Qué o a quien estas juzgando? ¿De qué forma?)

Maria y Luis necesitan hablar para organizarle una fiesta sorpresa a Juan por su 40 cumpleaños y por eso han
quedado sin Juan.

(¿Ha cambiado tu juicio sobre alguien?)

Ya comiendo sin Juan, Luis le pide a Maria que se vaya a vivir con él, como habían hecho antes... ¡que la
quiere y la echa de menos!
Reflexiones

(¿Te ha vuelto a cambiar el juicio que hiciste antes?)

Maria le responde que SI, ¡que sería genial! Pero que no sabe cómo decírselo a Luis (o a Juan?) para que no se lo
tome mal...”

Reflexión al finalizar el día con los cambios incorporados al lenguaje.
 ¿ Podrías utilizar esta regla siempre ? ¿ Cómo crees que serían tus relaciones aplicando este cambio
? Referente a la gratitud ¿ te ha costado encontrar 20 motivos por los que estar agradecido ? ¿ Sueles sentir gratitud en tu día a día ? ¿ Das las gracias cuando corresponde
? ¿ Cómo te has sentido emocionalmente al hacer la lista ? ¿ Cómo son tus emociones
cuando estás sintiendo gratitud ?

LECTURA

(¿Qué juicios tienes ahora sobre Maria y Luis?, ¿han cambiado?)

Resulta que Luis es hermano de María y como sabe que están mal económicamente, los invita a pasar este bache
económico en su casa”
Si tu cabeza ha sido un hervidero de juicios que iban de un lado a otro mientras leías
la historia, por favor, ¡no te juzgues! es totalmente normal, pero seguro que sacas aprendizaje de esto antes de juzgar a alguien, o quizá no, eso es decisión tuya y de nadie más.

LOS JUICIOS
Quizá si tenemos paciencia, nos paramos a conocer un poco más a los demás o a
conocer su historia, sus inquietudes, o incluso a nosotros mismos para descifrar porqué
juzgamos como juzgamos, podremos, además de ser un poco más humildes, mejorar
muchísimo nuestras relaciones interpersonales.

Desde el momento en que venimos al mundo y abrimos los ojos por primera vez no dejamos de relacionarnos
con las personas de nuestro alrededor. Con un poco de tiempo aprendemos a hablar, leer y escribir y cuando
empezamos a tener uso de razón empezamos a dar importancia al lenguaje, pero sin ser conscientes de que este
es generativo, es decir, que mediante el lenguaje somos capaces de generar mundos en nosotros y en los demás.

Piensa que al juzgar, no solo estarás cambiando tu realidad hacía esa persona,
sino que si emites el juicio delante de otras, quizá también cambies la mirada de
otras.

Sin ser conscientes ya de bien jovencitos empezamos a emitir juicios sin parar, y como no, esos juicios van en dos
direcciones, hacia los demás y hacia nosotros mismos, pero…

"En el momento que una persona emite un juicio, suele hablar más de él que de la
otra persona"

¿Somos conscientes de la responsabilidad que tenemos al juzgar a otro o incluso a ti mismo?
Reporte

Además los juicios nos pueden cambiar de un momento a otro, de un lado a otro, os pondremos un ejemplo que a
nosotros nos resultó muy divertido ¿Os atrevéis?
¿ Qué juicios han aparecido ? ¿ Han ido cambiando ? ¿ Te has movido de un juicio a
otro ? ¿ Cuántas veces haces juicios equivocados como los del cuento ? ¿ Te pasa mucho
? ¿ Qué te estás perdiendo por actuar así ?

Debéis estar atentos mientras leéis la historia y ser conscientes de los juicios que vais emitiendo en cada momento.
¡Subid el volumen a vuestros juicios!

Tu Entorno

Capítulo 5

Tu entor no

Has recorrido un largo camino los capítulos anteriores y si estás comprometido contigo mismo y con tu expansión personal, seguro que lo estás aprovechando y disfrutando
al máximo

Este capítulo está destinado a tomar conciencia de vosotros mismos pero también
de vuestro entorno, de las personas que forman parte de vuestra vida.

Ahora vamos a poner el foco a qué sucede a nuestro alrededor, qué cosas nos
estamos perdiendo, cómo nos relacionamos. Así que ¡Empezamos!

ABRAZAR

si existen personas en el mundo que no necesitan experimentar el contacto físico de sus seres
queridos y, por sobre las demás cosas, que no quieren mostrar ese cariño ante los demás.
Este capitulo está destinado a poner el foco en cómo te estás relacionando
con tu entorno, con la gente más cercana, con la gente que tratas a diario, con tu pareja, con tu familia, con tus amigos.

Por lo tanto la dinámica corporal de hoy es dar un abrazo.

Quizá eres una persona cariñosa que expresa bien sus sentimientos y no te supone
un esfuerzo especial dar un abrazo, si es así, ¡genial!
Recuerde que, a menudo, es más difícil saber recibir un abrazo que otorgarlo. Esto es porque un abrazo tiene un sorprendente efecto terapéutico -ya que
produce un sentido de compañía- y, por lo general, nuestra sociedad ha querido, sobre
todo en las últimas décadas, valorar el individualismo. Diversas publicaciones han señalado que los seres humanos necesitamos cuatro abrazos al día para subsistir. Parece
ser una exageración, pero es que la piel es el órgano más grande que tenemos y
abrumarlo con cariño mediante el contacto físico de los abrazos parece ser, más que
una ayuda para la longevidad, una necesidad.

Pero si en cambio, has leído “dar un abrazo” y ya has empezado a preocuparte,
vamos a poner el foco en esto. El ser humano es un ser social, necesita relacionarse
y parte importante de todo esto es tener contacto físico con las otras personas.
Evidentemente, no puedes forzar a nadie a que te abrace, pero sí que puedes pensar
en alguna persona que vaya a alegrarse mucho de este gesto de cariño y regalárselo. El
abrazo tiene que durar por lo menos 3 respiraciones profundas para que valga. No vale
con acercarse un poco y dar 3 palmaditas en la espalda. Debes abrazar y sentirlo. Puedes
abrazar a tu madre, a tu hijo, a tu pareja o a tu mejor amigo. No importa a quien escojas,
solo importa que lo sientas y lo disfrutes y la otra persona también, por supuesto. Puedes
explicar si es necesario, que se trata de un ejercicio que te han propuesto y así la otra
persona te lo dará también sabiendo de qué va.

¿ CUÁLES SON LOS BENEFICIOS DE UN ABRAZO ?

Fuente: abrazosgratis.org

Preguntas para ti mismo

¿ Te ha gustado esta dinámica ? ¿ Te ha costado mucho llevarla a cabo ?
¿ Sueles abrazar a las personas que quieres ? ¿ Y a las que no ?
¿ Te ha costado mantener 3 respiraciones profundas el abrazo ? ¿ Te
sentías incomodo ? ¿ Cómodo ? ¿ Cuántos abrazos te estás perdiendo por

no darlos tú ?
¿ Cómo te sientes respecto a este tema ?

Abre las puertas a las sensaciones de bienestar.

Retrasa el envejecimiento y reduce el apetito.
Aquellas personas que abrazan o son abrazadas con regularidad, se mantienen
jóvenes más tiempo y se nutren del amor de las otras personas, en vez de sustituir
dicho vacío con el amor — excesivo — por la comida.

EMPATIZAR

Preserva en condición física los músculos de los brazos y los hombros.
Hoy en vez de centrarte en tus emociones vamos a poner el foco en tu alrededor. ¿
Qué tal están emocionalmente las personas que forman parte de tu vida ?
No exige un ambiente en particular, ya que en todos sitios uno le puede otorgar un abrazo a una persona. Esto crea la sensación de que todos somos parte de algo
y beneficia, de manera general, el ánimo de la sociedad.

Es una
medicina que alivia problemas físicos y emocionales. Un abrazo puede
eliminarle una depresión a una persona y hacer que el sistema de inmunidad de la misma se fortalezca, haciéndola sentir más vibrante y quitándole la tendencia a enfermarse.

No tenga miedo a abrazar ni a hallarse intimidado por ello. Cuando lo tenga, pregúntese
La dinámica consiste en que busques al menos 3 personas con las que tengas
más relación (pueden ser familia o amigos) y hoy en vez de hablar de ti o de hablar
del tiempo, pregunta qué tal están, pregunta cómo se sienten y déjales hablar. No
interrumpas, no hables de ti, practica la escucha.

Escucha atentamente a esas tres personas lo que tengan que contarte. Quizá sean
personas que hace mucho que nadie les pregunta qué tal están, quizá sean personas
que ni se sientan capaces de contestarte o quizá sean personas que rompan a llorar al
pensar en qué emociones sienten. Puede pasar cualquier cosa pero de lo que va la
dinámica es de que hoy escuches a los demás y escuches sus emociones. Desde
el amor, desde el respeto y sobre todo desde el cariño. Si no quieren explicarte nada,
acéptalo. Esto será información para ti, no está ni bien ni mal. Quizá esto te informe de
qué relaciones debes cuidar mejor. Quédate con eso.

Cuando alguna persona te cuente sincera y profundamente cómo está, tú simplemente escucha con mucha atención y llegado el momento pregúntale “¿Que podría
hacer yo por ayudarte?” Y deja que sean ellos quienes te guíen. A veces una persona
sólo necesitará un abrazo, otras dejarles espacio para estar a solas, siempre es mejor
preguntar y que cada persona te diga qué es exactamente lo que necesita. No pienses
en qué necesitarías tú si estuvieras en esa situación, pregunta y acepta lo que necesite
el otro.

Reporte

¿ Cómo ha sido llevar a cabo esta dinámica ? ¿ Qué tal ha sido escuchar a los
demás ? ¿ Has podido escuchar sin interrumpir y sin hablar de ti ? ¿ Cómo han sido estas
conversaciones ? ¿ Qué nuevo espacio se abre ante este tipo de comunicación con los
demás ? ¿ Qué emociones has descubierto a tu alrededor ? ¿ Has podido preguntar qué
necesitaban ? ¿ Has podido hacer algo por ellos? ¿Cómo te sientes después de este día ?

ESCUCHA ACTIVA

Hoy la dinámica del lenguaje, ya que va de poner el foco en los demás, va de que
sigas practicando la escucha activa durante todo el día y en cada oportunidad que se
presente de hablar con alguien. Pero no pierdas el foco de ti mismo tampoco. Observa
cómo te sientes al apartar tu ego y dejar entrar al escenario a los demás. ¿Cómo te hace
sentir esto? Auto obsérvate mientras practicas la escucha activa.

Preguntas para ti mismo

¿ Has escuchado durante todo el día a la gente con interés ?
¿ Has interrumpido o has podido resistirte ? ¿ Te ha sido fácil o difícil

llevarla a cabo ?
¿ Cómo te has sentido ? ¿ Qué nuevas conversaciones han aparecido ?
¿ Alguna vez habías escuchado como hoy ? ¿ Qué conclusiones sa
cas ?

TÉ O CAFÉ

Para la dinámica exterior te pedimos que
organices un café con amigos, o un té,
o una cerveza, o una cena. Lo que más te apetezca. Puede ser en casa, en un parque
o en un bar. No importa. Simplemente pasa un rato con ellos. La consigna es que hoy
en vez de hablar y llevar la voz cantante (si es que actúas así habitualmente) hoy escuches. No decimos que estés en silencio, simplemente que practiques más la escucha
que el habla.

Si por el contrario habitualmente eres de esas personas que siempre escuchan
y nunca hablan y además les da miedo aparecer o interrumpir o decir lo que piensan,
hoy deberías enfocar el ejercicio en hablar, escuchar ya lo tienes dominado, así que
practica aparecer en las conversaciones, dar tu opinión y escuchar cómo suena tu voz en
una conversación. No importa que no hagas las mejores intervenciones, solo importa
que rompas barreras que te están limitando.

Tómate un té o un café con un grupo de amigos y obsérvate. ¿ Cuál es tu inercia
? ¿ Qué haces más: Escuchar o hablar ? Mientras escuches, presta atención a lo que te
cuentan, interésate, pregunta para saber más, observa cómo cambia la conversación.

Pon en práctica todo lo que has trabajado estos días anteriores.
 Hazte las 3
preguntas antes de hablar, observa qué etiquetas aparecen, qué juicios tienes, qué juicios
puedes detectar en la conversación, empatiza con tus amigos. Intenta detectar quejas y
emociones (pero sin decírselo a ellos, ¡podrían enfadarse!). Prueba a sonreír más

Preguntas para ti mismo

¿ En una conversación con amigos eres de los que guía y lidera la con
versación o de los que escucha y no habla mucho ? ¿ En una conversación
con otra persona, normalmente eres el que más habla o el que menos ?
¿ Qué tal la experiencia de actuar de forma diferente a lo que marca

tu inercia natural ?
¿ Qué tal la experiencia de romper barreras ? ¿ Has podido hacerlo ?
¿ Cómo te has sentido ?

¿ Qué nuevas conversaciones se abren ?

¿ Has podido detectar todo lo que te hemos propuesto en esa conver
sación ?
¿ A qué conclusiones llegas hoy ?

¿ Habías hecho algo así antes ?

¿ Cómo te has sentido ? ¿ Te ha gustado ? ¿ Has estado presente mien

tras lo preparabas ? ¿ Has sentido conscientemente cada cosa

que hacías ? ¿ Y los sabores ? ¿ Has podido mantenerte presente todo
el tiempo ?

LECTURA

El siguiente extracto es del libro: El principio del circulo (Página 70)
“Hikaru, eso está muy bien. Veo que no sólo lo entiendes todo a la primera, sino que también eres valiente. Has
sido capaz de fijarte en las cosas que haces y dices, has visto de qué manera solemos comunicarnos, has comprendido que uno siempre puede hacer cosas por uno mismo para mejorar… Sólo te falta una cosa.

PREPARAR ALGO

¿Cuál?
Empatía.

¿Simpatía?
Ya que hoy estamos poniendo
el foco en los demás ¿Qué tal hacer algo por ellos? Hoy podrías preparar una cena especial para tu pareja, hijos o si vives solo puedes
invitar a alguien o prepararla para ti mismo.

No. Empatía. Saber ponerse en el lugar del otro. Ser capaz de saber lo que el otro siente, lo que necesita. Por
ejemplo, mira ese señor mayor sentado en el banco, el que está con el perrito. ¿Cómo crees que se siente?
La consigna es que
sea lo que sea que prepares (una merienda, una cena light o
una cena de gala) lo hagas con mucho amor. Con dedicación e ilusión. Además te
invitamos a que pongas conciencia también: a que sientas el tacto de los alimentos en
tus manos, a que agudices el olfato y notes todos los olores, a que escuches los sonidos
de la cocina, a que saborees esa cena con especial atención. Como si ésta fuera la primera vez que comieras algo así en tu vida. Como si fueras un niño probando un plato
por primera vez.

¡No lo sé! ¡No le conozco!

No hace falta. Fíjate en su cara, en sus ojos, en sus manos…

¡Lleva los calcetines distintos!
Si, es cierto. ¿Y por qué puede ser?

Pues… no sé. No se ha fijado… O tal vez tiene problemas de vista, como yo.
Ahora nos ha visto y sabe que le estamos mirando. Nos sonríe.

Preguntas para ti mismo

Seguro que tiene ganas de hablar con nosotros.
Seguro, Hikaru. ¿Por qué?
¿ Qué
 has preparado ?
¿ Para quién ?
¿ Cómo ha sido ?

Tal vez vive solo. Por eso tiene un perrito. Para que le haga compañía. Parece un poco triste.
En su caso, compañía. Eso es la empatía. Sentir la soledad que él siente.
Michi Kobayashi (2012) El principio del circulo. Editorial Comanegra.

Preguntas para ti mismo

¿ Conocías la empatía ?
¿ Consideras que eres empático ? ¿ Sueles pensar en qué puede pasarle

al otro ?
¿ Qué nuevas oportunidades aparecen ?
¿ Consideras que practicas la empatía habitualmente ?

Capítulo 6
Tu exter ior

Entramos en el capítulo destinado a
tomar conciencia del exterior. No quiere decir
que dejes de auto-observarte, quiere decir que además, vamos a ver que más hay ahí
fuera.

Más allá de tu familia y tu círculo cercano,
vamos a ir ampliando conciencia y ampliando la mirada. Hoy vamos a ver qué está pasando en tu sociedad, en tu cultura,
en donde vives.

Sigue
observando tu manera de pensar en cada ejercicio, subir el volumen a nuestros pensamientos nos ayuda a conocernos mejor y también nos da poder para cambiarlos si lo creemos oportuno.

CONECTAR CON LA NATURALEZA

Este ejercicio corporal está pensado para que conectes con la naturaleza. No sé si
ahora mismo hace frio o hace calor o si estás cerca de la playa, de la montaña o de un
parque. Tú lo sabes mejor, así que piensa en un escenario natural que te apetezca
visitar y que tengas a mano.

¿ Qué emociones aparecían ? ¿ Cómo te has sentido después de la ac
tividad ?
¿ Habías hecho algo así antes ?

Si hace buen tiempo,
te propongo que te descalces y pasees descalzo, con conciencia y sintiendo cada paso que des. Si pisas la hierba fresca, la arena caliente de la
playa o la tierra húmeda. Pero si hace frio, no te descalces, ¡no queremos que cojas frio!
Puedes ponerte un ratito al sol y notar el calor en tu piel mientras paseas por una zona
bonita.

La consigna es que pongas conciencia a algo sencillo y que lo disfrutes, que lo sientas, como si fuese la primera vez que lo experimentas en tu vida.

Preguntas para ti mismo

¿ Te ha gustado esta dinámica ?
¿ Te ha costado mucho poner conciencia ? ¿ Has podido centrar tu

atención en lo que sentías ?

NOTICIAS

Hoy
te proponemos que agites tus emociones. Y una forma de hacerlo es poner
las noticias en la TV. Quizá veas las noticias cada día y esto no te parezca una actividad
para agitar emociones, quizá estés un poco insensibilizado a ese tipo de imágenes e
información. Pero aunque este sea tu caso, hazlo hoy con ojos nuevos, con conciencia y
con el foco puesto en: ¿ Qué emociones aparecen cuando ves las noticias ? ¿ Cómo
está tu cuerpo al abarcar esas emociones ?

Este ejercicio no es para proponerte que dejes de verlas (aunque para muchos quizá
sería un gran alivio), consideramos que es bueno estar informado, pero las noticias a
veces se exceden de información y pasan a ser intoxicación. Es importante detectar
esta diferencia.

Puede ser que este fin de semana hayan muerto personas en accidentes de tráfico,
está bien saberlo, nos recuerda que hay que tener precaución. Pero, ¿ es necesario ver
los cadáveres ? ¿ Los familiares destrozados ? ¿ La sangre en la vía ? Para nosotros esto
es tóxico.

Pon atención a tu cuerpo y a tus emociones mientras las veas y decide por ti mismo.

Preguntas para ti mismo

¿ Cómo ha sido esta actividad ?
¿ Ves las noticias habitualmente ?
¿ Qué emociones despierta en ti ?

¿ Cómo crees que es tener tanta información ? ¿ Crees que con menos información sería suficiente ?
¿ Cómo te has sentido al acabar de verlas ? ¿ Has sacado alguna con
clusión ?

ESCUCHAR EL ENTORNO

Atento a tus emociones.
¿ Qué te parecería observar cómo son las conversaciones con tu círculo de
personas ? con la gente que tratas habitualmente. Pon atención a los temas recurrentes, a si hablan para informar o para intoxicar. Pregúntate cuando les escuches ¿
esto me aporta algo positivo ? Y mantén la atención todo el día a las conversaciones de
tu alrededor. No sólo a los temas de conversación, también debes estar atento a ver
si consigues detectar cuando alguien está poniendo etiquetas sobre otra persona o
cuando juzgan. Recuerda el ejercicio de las tres preguntas. ¿ Es esto cierto ? ¿ Le sirve a
mi interlocutor ? ¿ Aporta algo positivo ? Y valora si las conversaciones que te rodean te
suman o te restan. ¿ Son positivas o negativas ?

Preguntas para ti mismo
Preguntas para ti mismo

¿ Te ha gustado ?

¿ Dónde has ido ?
¿ Qué elemento
has descrito ?
¿ Has podido conectar con la naturaleza ? ¿ Has podido poner con
ciencia en todo lo que te rodeaba ?
¿ Cómo te has sentido ?
¿ Puedes relacionar de alguna manera tu escrito contigo mismo,

con tu vida o con tu momento actual ?
¿ Has escuchado durante todo el día a la gente con interés ?

¿ Has detectado cuales han sido los temas de conversación recurrentes ?
¿ Las etiquetas ? ¿ Los juicios ?
¿ Qué tipos de conversaciones te rodean ?
¿ Cuánto te afectan ?
¿ Qué conclusiones sacas ?

DESCRIBIR

En esta dinámica queremos que vuelvas a
salir en busca de un rinconcito en la
naturaleza. Puede ser donde quieras, en la playa, en la montaña, en un rio o en un
parque donde haya flores. No importa, simplemente busca naturaleza.

Una vez estés en el sitio escogido.
Siéntate, haz varias respiraciones profundas y
siente todo tu entorno. ¿ Qué clima hace ? ¿ Qué ruidos naturales oyes ? ¿ Qué colores
predominan ? Pon atención a todo.

Y finalmente
escoge un elemento natural. Uno que te llame la atención, puede
ser un árbol, una flor, un pájaro como puede ser una roca o una hoja caída en el suelo.
Busca lo que quieras y cuando lo encuentres, en una libreta escribe lo que te surja.
Puede ser un poema acerca de ese elemento, puede ser una descripción llena de adjetivos, puede ser un pequeño cuento. Escribe y escribe y deja que fluya lo que sientes.

PANEL DE VISUALIZAR

¿ Alguna vez has hecho un panel de visualización ? Quizá lo conozcas e incluso
tengas hecho uno, sino, te animamos a que lo hagas ¡puede ser divertido!

Recorta todas aquellas imágenes que te gusten
 y que te gustaría tener en tu
vida, por ejemplo: unas vacaciones, un coche, una casa, amor, una familia… ¡ Lo que sea
que desees tener y vivir !

KALTAPARUS - El árbol de los Deseos (Por OSHO)

Una vez un hombre estaba viajando y entró al paraíso por error. En el concepto indio de paraíso, hay árboles que
conceden deseos, se llaman Kaltaparus.
Busca imágenes que te hagan pensar en aquello que quieres, recórtalas y
 ve
pegándolas en tu panel. Cuando esté lleno, cuélgalo donde puedas verlo cada
día. Dedica cada día 2 minutos a observarlo y a imaginarte como sería tener todo
lo que deseas ya. Es importante la intención que pongas al observar el panel; no debes
poner tu atención en lo que ahora no tienes, sino que debes ponerla y sentirte como si
ya lo tuvieses. Imagínate cómo te sientes teniendo todo lo que deseas, teniendo amor,
teniendo las relaciones que deseas, las cosas que deseas…

Preguntas para ti mismo

¿ Qué has recortado ?

¿ Cómo te has sentido ?
¿ Te ha gustado crear un panel de visualización ?
¿ Has conseguido visualizar todo lo que quieres como si ya lo tu
vieras ?
¿ Estás muy lejos de conseguir esos objetivos ? ¿ Has sacado alguna
conclusión observando tu panel una vez finalizado ?

"Lo que una vez disfrutamos, nunca lo perdemos. Todo lo que amamos profundamente se convierte en parte de nosotros mismos."

Hellen Keller

LECTURA

Os queremos dejar un cuento para reflexionar y os proponemos que después os
paréis a reflexionar sobre vuestros propios pensamientos, esos que andan contigo
día tras día, y que al final construyen todo el mundo que te rodea, lo quieras o no.

Simplemente te sientas bajo uno de estos árboles, deseas cualquier cosa e inmediatamente se cumple, no hay
espacio alguno entre el deseo y su cumplimiento.

El hombre estaba cansado, así que se durmió bajo un árbol dador de deseos. Cuando despertó, tenía hambre,
entonces dijo: "¡Tengo tanta hambre! Ojalá pudiera tener algo de comida".
E inmediatamente apareció la comida de la nada simplemente flotando en el aire, una comida deliciosa.
Tenía tanta hambre que no prestó atención de dónde había venido la comida. Cuando tienes hambre, no estás
para filosofías

Inmediatamente empezó a comer y la comida estaba tan deliciosa! Una vez que su hambre estuvo saciada, miró
a su alrededor. Ahora se sentía satisfecho. Otro pensamiento surgió en él: "¡Si tan sólo pudiera tomar algo!" Y por
ahora no hay ninguna prohibición en el paraíso, de modo que de inmediato apareció un vino estupendo.

Mientras bebía este vino tranquilamente y soplaba una suave y fresca brisa bajo la sombra del árbol, comenzó
a preguntarse: "¿Qué está pasando? ¿Estoy soñando o hay fantasmas que están jugándome una broma?" Y
aparecieron fantasmas feroces, horribles, nauseabundos. Comenzó a temblar y pensó: "Seguro que me matan!" Y
lo mataron.

Tu mente es un árbol dador de deseos: pienses lo que pienses, tarde o temprano se verá cumplido.
A veces, la brecha es tan grande que te olvidas por completo que lo deseaste, de modo que no puedes reconocer
la fuente. Pero si observas profundamente, hallarás que todos tus pensamientos te están creando a ti y a tu vida.

Crean tu infierno, crean tu cielo. Crean tu desgracia y tu alegría, lo negativo y lo positivo...

Cada uno es aquí un mago. Cada uno está hilando y tejiendo un mundo mágico dentro de sí mismo...
y luego es atrapado. La araña misma es atrapada en su propia tela.
No hay nadie que te torture como tú mismo. Y cuando se comprende esto, las cosas comienzan a cambiar. Entonces puedes modificarlo, transformar tu infierno en cielo; sólo se trata de pintarlo con una visión diferente... Toda
la responsabilidad es tuya.

Y entonces surge una nueva posibilidad: puedes dejar de crear el mundo. No hay necesidad de crear ni en el cielo
ni en el infierno, no hay ninguna necesidad de crear nada. El creador puede descansar, jubilarse.
Y la jubilación de la mente es la meditación.

Preguntas para ti mismo

¿ Qué tipo de pensamientos crees que construyen tu mundo ?
¿ Eres consciente de lo que piensas ?

¿ Qué sueños pedirías al árbol de los deseos ?

¿ Qué pensamientos han creado tu realidad ? ¿Cómo suelen ser tus

pensamientos?
¿Qué reflexión has sacado de esta lectura ?

Capítulo 7
El mu ndo

Entramos en el último capitulo de este libro y
estamos muy contentos de que
nos hayas acompañado hasta aquí. Regálate unas palabras de amor a ti mismo,
reconócete el mérito y disfrútalo.

Este capitulo está destinado a tomar conciencia del exterior, pero vamos a aumentar
nuestra visión, hoy hay que tomar conciencia del mundo.

¿Podrás poner el foco en tu cuerpo? en como actúas, en qué estás dando al mundo.
Además te proponemos que durante el día de hoy sigas estas indicaciones:

Preguntas para ti mismo

No grites

Utiliza durante todo el día un tono amable y cariñoso

No pongas mala cara, regala tu sonrisa y tu amabilidad.

No te quejes, elige buscar la parte positiva de las cosas.

Sonríe y ríe todo cuanto te sea posible.

Vigila tus palabras.

Hazte las tres preguntas antes de hablar.

Trata con amabilidad y dulzura a la gente con la que te cruces.
Da abrazos a las personas que quieres y diles “te quiero” a todas ellas.

¿ Te ha gustado esta dinámica ? ¿ Te ha costado mucho mantener la ac
titud todo el día ?
¿ Qué tal ha sido ?
¿ Habías actuado así alguna vez ? ¿ Crees que podrías ser así cada día ?
¿ Cómo ha reaccionado tu exterior al ver tu mejor versión ?
¿ Qué posibilidades aparecen al actuar así ?
¿ Cómo te has sentido
 ? ¿ Cómo es tu mejor versión ? ¿ Qué emo

ciones han predominado hoy ?

Quizá te sientas actuando, quizá te cueste una barbaridad, quizá no lo consigas.
No importa, sólo importa que lo intentes, que tengas la intención de hoy ser tu
mejor versión y se la ofrezcas al mundo. Haz que no solo se quede en un ejercicio,

que recuerdes ser y dar tu mejor versión todos los días de tu vida. ¿Te imaginas que todos
y cada uno de los que vivimos en este mundo diéramos lo mejor de nosotros cada día?

TOMADOR / DADOR

Y ahora que ya estás preparado para ofrecer tu mejor versión vamos a proponerte
una actividad.

¡Vístete con tu mejor ropa, péinate, arréglate, perfúmate! Regala tu mejor versión al
mundo. ¿Y si hoy fuera el mejor día de tu vida? Hoy es el día de celebrar la vida.

Hay
personas en el mundo que nada más conocerlas ya te están dando algo.
Puede ser una amabilidad inesperada, una eterna sonrisa, unas palabras dulces, una
mano que te levanta del suelo, alguien que te deja pasar primero en el tren, te desea
buenos días sin conocerte, si se te cae algo al suelo te lo recoge.

Agradece que estás vivo, celébralo, compártelo, vívelo.

“Aprendí que no se puede dar marcha atrás, que la esencia de la vida es ir hacia
adelante. La vida, en realidad, es una calle de sentido único.”

Agatha Christie
Y también nos encontramos con gente que conocemos así, como un amigo que
siempre se ofrece a ayudarte, un amigo dispuesto a estar contigo para lo que necesites,
un familiar que te ayuda con un proyecto, una amiga que te recuerda lo increíble que
eres, etc… Todo esto son ejemplos de “Persona DADORA”.

La persona Dadora es la que la invitas a casa y no es capaz de venir con las manos
vacías, siempre trae algo. Dadora es la persona que entra a un proyecto y piensa “¿Qué
puedo aportar yo a este proyecto para enriquecerlo?”. Dadora es la persona que conoce a
otra y piensa “¿Qué puedo hacer yo por esta persona?”. Dadora es la persona que escucha
tus sueños y dice “¡Vamos! ¡No esperes más! Tú puedes”

Dadora es la persona que DA

Quizá a medida que leías te sonaba y podías identificar a ciertas personas que conoces en este grupo. Pero la cosa no acaba aquí, ahora te explicaremos las “Personas
TOMADORAS”.

Estas personas son las que invitas a casa y
 si pueden tomar un poco de tu felicidad haciendo un comentario despectivo, lo hacen. Tomadoras son las personas que
llegan a una fiesta y piensan “¿Cuál es mi trozo de la tarta?”. Tomadora es la persona que
entra en un proyecto y piensa “¿Cuánto me podré llevar de esta gente?”. Tomadora es la
persona que empieza una relación pensando en: “Quiero que me de felicidad, que me
de amor, que me de todo lo que yo no tengo”. Tomadora es la persona que escucha tus
sueños y te dice “estás loco, ¡olvídalo! Eso nunca saldrá bien”.

Tomadora es la persona que TOMA

No sólo cosas físicas,
es una actitud. Puede tomar tu alegría, tu seguridad, tu confianza, tu energía, tu dinero, tu amor, tu autoestima… al final, toma, toma y toma. Y se lo
quiere guardar todo para ella. Estas personas suelen vivir en una actitud de escasez, de
tener que ir tomando de todas partes para poder tener algo, son personas que quizá
se sientan tristes y por ello quieran tomar tu felicidad o se sientan vacías y por eso
quieran tomar de ti.

A diferencia de las Dadoras, que son personas que dan y dan y dan. Y siguen dando
siempre porque viven en una actitud de abundancia. No temen dar, siempre tienen más
para dar. Son personas alegres, plenas, que quieren sumar a que tú también lo seas.

Seguro que a medida que leías las personas Tomadoras se te han ocurrido varias
que ya conoces. Está bien, todos conocemos Dadores y Tomadores. Pero el punto de
este ejercicio es: ¿ Qué eres tú ? ¿ Tomador o Dador ? Reflexiónalo bien.

A veces
podemos ser las dos cosas. Quizá seas Dador en tu familia y Tomador
en tu trabajo. O dador en tu trabajo y tomador en la sociedad. O cualquier otra combinación. Es importante ver esto, porque la próxima vez que vayas a tomar la ilusión
de alguien diciendo que su sueño es estúpido, recordaras está palabra: “Tomador”. La
próxima vez que se te ocurra insultar a alguien recordaras que estás tomando de su
autoestima, de su seguridad. La próxima vez que repartan un pastel y tú solo pienses en
tu trozo, recordaras que eso es tomar. Si en el mundo todos fuéramos Dadores, las
cosas serían muy diferentes ¿no crees?

Preguntas para ti mismo

¿ Te consideras dador o tomador ? ¿ Sumas o restas al mundo ? ¿

Te rodeas de tomadores o de dadores ?
¿ En qué aspectos de tu vida eres
Tomador ? ¿ Y en qué aspectos de tu

vida eres Dador ? ¿ En qué aspectos te gustaría cambiar ?

¿ Cuál crees que te beneficia más ? ¿ Cuál crees que beneficia más al
mundo ?

¿ Qué conclusiones sacas ?

DECLARACIÓN

Los primeros días del taller te pedimos varias declaraciones y hoy queremos cerrar
el taller con la última. Nos gustaría que te comprometieras a propagar felicidad a tu
mundo. A que lo declares, a que sientas que a partir de hoy, de verdad, vas a esforzarte
por sumar y no por restar. Quizá solo seas una persona de tantos millones que hay en el
mundo, pero eres única y muy importante. Y cuando una persona cambia, todo cambia.
¿Por qué no empezar por ti mismo? Quizá podamos hacer juntos un mundo mejor,
un mundo lleno de amor y felicidad, donde los humanos nos ayudemos en vez de dañarnos. Donde cuidemos nuestro mundo y nuestra naturaleza en vez de destrozarlo todo.

Te apuntas ?

Ejercicio:

Haz una declaración donde te comprometas a sumar a partir de hoy al mundo
en el que vives. ¿Cuál es la declaración que haces?

¿ Qué tal te has sentido haciendo la declaración ?
¿ Te comprometes a cumplirla ?
¿ Qué cosas se te ocurren que podrías hacer por el mundo en el que vives ? ¿ Qué cosas
que no has hecho nunca podrías empezar a hacer ? ¿ Cómo sería el mundo si todos
aportáramos nuestro granito de arena ?

AYUDA
Qué es el #VirusDLaFelicidad ?

por Coaching12
Dicen que cuando abres tu mano para dar, también está abierta para recibir
.
Uno de los principios para atraer la abundancia a tu vida es que des, que des sin miedo. Cuanto más generoso seas, mas abundancia habrá en tu vida. Y no sólo por la
abundancia, esta dinámica además te la proponemos porque sabemos que cuando el ser
humano es más feliz es cuando está ayudando a otros.

Queremos que sientas ese momento de felicidad más pura y más plena que se
siente cuando estás haciendo algo por los demás y has dejado de mirar tu ombligo.
Todas las cosas surgen inicialmente de ideas
 y así surgió esta idea, loca, descabellada, llena de ilusión, esperanza y que al final, fruto de la locura temporal dónde
surgen los sueños más locos y remotos, decidimos darle forma de virus.

Te preguntarás… ¿Por qué un virus?

Porque un virus se propaga a la velocidad de la luz. Porque se contagia con fuerza.
Porque si no hay cura posible, se puede hacer permanente y perdurar en el tiempo.
Te proponemos una dinámica altruista, bondadosa y generosa. Te proponemos que busques una asociación en tu pueblo o en tu ciudad a la que puedas ir
como voluntario durante unas horas o una jornada.

No importa si es un comedor social donde vas a poner comida en platos o si es una
asociación que recolecta dinero vendiendo pasteles, sea lo que sea, apúntate y regala
unas horas de tu día a ayudar.

Porque todo el mundo puede ser portador y propagar a la vez.

¿Pero quién lo propaga?

El
VirusDLaFelicidad no es un virus convencional y como todo virus requiere de
un medio para propagarse, por aire, contacto…etc. y ahí es dónde entras tú, tú eres el
responsable de propagarlo.

Preguntas para ti mismo

¿ Has cumplido con esta dinámica ? ¿ Qué tal ha sido ? ¿ Cómo te has

sentido ?
¿ Has descubierto algo nuevo ? ¿ Habías hecho algo así alguna vez ?
¿ Te ha
gustado ?

¿ Qué conclusiones sacas ?

MI MEJOR VERSIÓN

Para que toda esta actividad de dar tu mejor versión al mundo no quede sólo en
hacer un taller online, queremos que en la actividad de hoy redactes cuál es tu mejor
versión y qué vas a hacer para seguir siendo esa mejor versión día tras día.

¿Que se te ocurre que podrías hacer por continuar ayudando al mundo?

¿ Cómo sé que estoy infectado ?

Los portadores del virus tienen unas características únicas:
1.
Entienden que la felicidad no está en las cosas sino en la forma de ver las cosas.

2. Son felices con las circunstancias, sean cuales sean, y no a través de las circunstancias.

3. Entienden que ser positivo no es innato, es algo que hay que trabajar cada día,
en cada situación.

4. No ven problemas, sólo oportunidades.

5. Se sienten responsables y protagonistas de su vida y de su propia felicidad.
6. Aceptan no ser perfectos y por lo tanto abrazan sus imperfecciones porque entienden que son únicos, que son versiones limitadas en este mundo y eso ya les hace
especiales.

7. Siempre suman a su entorno, nunca restan, porque son conscientes de que las
cosas que dicen y hacen contagian a su alrededor.

8. Siempre se preguntan ¿Qué puedo ofrecer yo, que puedo dar? en vez de ¿Qué
puedo llevarme yo de aquí, que puedo quitar?

9. Llevan la sonrisa por bandera.

10. No destruyen sueños, acompañan a los demás a conseguirlos.

Quiero propagar este virus ¿ Por dónde empiezo ? ¿ Qué

hago ?
El primer paso para empezar es empezar por ti, decidirte a apostar por ti.

GRACIAS

Ya hemos acabado el libro-taller y estamos muy felices de que hayas llegado
hasta el final. Esperamos que te haya ayudado a expandir tu conciencia a lo largo de
estas páginas en las que hemos ido a tu lado y deseamos que toda la ilusión y amor que
hemos puesto en él haga que te sientas un poco más feliz y pleno de lo que llegaste el
primer día, y que gracias a que ahora ya has “empezado por ti”, todo lo bueno que tú
tienes acabe reflejándose en el mundo.

Por último queremos
agradecerte muchísimo la confianza que has depositado
en nosotros comprando este libro, estás haciendo posible que sigamos trabajando de
lo que más amamos: acompañar a las personas en su expansión personal.

Decidir ser feliz a pesar de las circunstancias, con lo tengas ahora mismo, porque si
tú eres feliz y confías en ti estarás en disposición de hacer feliz a los demás, porque irradiarás y contagiarás esa energía y felicidad por cada poro de tu piel, y eso se propagará
incluso sin querer.

Ahora que ya lo sabes y te has decidido…

¡Venga únete al virus, sé portador y propaga!

¿ Quieres enviarnos tus respuestas ? ¿ Quieres seguir trabajando tu expansión
con nosotros ? Visita nuestra web, allí podrás informarte de todo sin ningún compromiso: www.coaching12.com

El camino hacia nuestros objetivos y sueños a veces parece estar oculto
 y no
encontramos las vías para llegar, dándonos la sensación de estar en un espiral que no
tiene fin. Camina, camina lento, pero camina, porque sólo paso a paso lograrás que
tus sueños se acerquen.

Preguntas para ti mismo

¿ Qué te parece el
#VirusDLaFelicidad ? ¿ Lo conocías ?
¿ Te considerabas
propagador de él ?
¿ Se te ocurren 3 ideas de propagar el virus en tu casa ? ¿ Y 3 mane
ras de propagarlo fuera de casa ?
¿ Por qué no haces una lista con esas ideas y empiezas a ponerlas en

práctica ?

“Si algún día decides abandonar tus sueños, recuerda porque los empezaste...”

Carol Branca y Albert Ureña

Albert Ureña es coach personal y

estudiante de Psicología y desde 2012 se
ha dedicado a acompañar a personas en
su desarrollo personal.

Se considera un eterno aprendiz,
enamorado de la vida, de las personas,
de la conciencia y de todo lo que tenga

que ver con el desarrollo personal.
Está comprometido a hacer lo que
más le apasiona y con esta pasión ha

decidido sacar lo mejor de sí mismo
para acompañar a sacar lo mejor de los
demás utilizando las herramientas que le
proporcionan tanto la Psicología como el
Coaching.

Carolina Branca es Coach personal y

desde 2012 acompaña a muchas personas
tanto en procesos personales como en los
talleres online que ofrece junto a Albert en

su proyecto común “Coaching12” y
“VirusDLaFelicidad”.
A Carol le encanta todo lo que tiene que
ver con la conciencia, la expansión
personal y el poder acompañar a las
personas en la superación de obstáculos,
consecución de objetivos y en definitiva, lo
que necesiten para ser más felices.

Le caracteriza una enorme sensibilidad,
creatividad e interés por aprender siempre
cosas nuevas.

Proporciona gran inspiración a miles
de personas cada día a través de los
proyectos creados con Carol: El
VirusDLaFelicidad y Coaching12.

cover.jpeg

images/00011.jpeg

images/00010.jpeg

images/00013.jpeg

images/00012.jpeg

images/00015.jpeg

images/00014.jpeg

images/00002.gif

images/00001.gif
e
TSNS
L L

images/00004.gif
VIRUSPLAFELICIDAI

4

images/00003.jpeg

images/00006.jpeg

images/00005.gif

images/00008.jpeg

images/00007.jpeg

images/00009.jpeg

images/00020.jpeg

images/00022.gif

images/00021.gif

images/00017.jpeg

images/00016.jpeg

images/00019.jpeg

images/00018.jpeg
2l \RUSDLAFELICIDgp

